a INTERJ [XXXBO] Ah!; (distress/regret/pity, appeal/entreaty, surprise/joy, objection/contempt);
a PREP ABL [XXXAO] by (agent), from (departure, cause, remote origin/time); after (reference);
a PREP ACC [XXXCO] ante, abb. a.; [in calendar expression a. d. = ante diem => before the day];
A. abb. N M [XXXCG] Aulus (Roman praenomen); (abb. A./Au.); [Absolvo, Antiquo => free, reject];
a. abb. N M [XXXDG] year; abb. ann./a.; [regnavit a(nnis). XLIIII => he reigned for 44 years];
ab PREP ABL [XXXAO] by (agent), from (departure, cause, remote origin/time); after (reference);
abactius abactia, abactium ADJ [XAXEO] stolen/rustled (of cattle)
abactor abactoris N (3rd) M [XAXEO] cattle thief, rustler; one who drives off;
abactus abacta, abactum ADJ [XXXES] driven away/off/back; forced to resign (office); restrained by; passed (night);
abactus abactus N (4th) M [XAXEO] cattle thieving, stealing of cattle, rustling;
abaculus abaculi N (2nd) M [ETXFS] tessera/small cube of colored glass for ornamental pavements/wall mosaics;
abacus abaci N (2nd) M [EEXCE] small table for cruets, credence, shelf/niche near altar for Eucharist; buffet;
abacus abaci N (2nd) M [XXXCO] |counting-board; side-board; slab table; panel; square stone on top of column;
abaestuo abaestuare, abaestuavi, abaestuatus V (1st) INTRANS [DXXFS] wave down; hang down richly (poet.);
abagmentum abagmenti N (2nd) N [DBXFS] means for obtaining abortion?;
abalienatio abalienationis N (3rd) F [XLXDO] transfer of property (legal), sale; cession; alienation;
abalienatus abalienata, abalienatum ADJ [XXXDO] unfriendly, estranged; dead/mortified (medical, of tissues);
abalieno abalienare, abalienavi, abalienatus V (1st) TRANS [XXXBS] make alien; separate, abstract; alienate, estrange, make disaffected;
abalieno abalienare, abalienavi, abalienatus V (1st) TRANS [XXXBO] |transfer (sale/contract); remove, take away, dispose of; numb/deaden;
abambulo abambulare, abambulavi, abambulatus V (1st) INTRANS [XXXFO] go away;
abamita abamitae N (1st) F [XXXEO] great-great-great aunt; (sister of abavus/gt-gt-grandfather); female ancestor;
abante ADV [XXXIO] in front (of); before;
abante PREP ABL [XXXES] from before/in front of;
abarceo abarcere, -, - V (2nd) TRANS [XXXEO] keep away;
abascantus abascanta, abascantum ADJ [XXXFS] unenvied?;
abavia abaviae N (1st) F [XXXEO] ancestress; great-great grandmother;
abavunculus abavunculi N (2nd) M [XXXEO] great-great-great-great uncle; remote ancestor;
abavus abavi N (2nd) M [XXXCO] ancestor, forefather; great-great grandfather, grandfather's grandfather;
abax abacis N (3rd) M [DXXFS] counting-board; side-board; slab table; panel; square stone on top of column;
Abba undeclined N M [EEQEE] Father; (Aramaic); bishop of Syriac/Coptic church; (false read obba/decanter);
abbas abbatis N (3rd) M [EEXCE] abbot; head of an ecclesiastical community; father; any respected monk (early);
abbatia abbatiae N (1st) F [EEXCE] abbey, monastery;
abbatialis abbatialis, abbatiale ADJ [EEXCE] of/pertaining to an abbot/abbey; abbey derived;
abbatissa abbatissae N (1st) F [EEXCE] abbess;
abbatizo abbatizare, -, - V (1st) INTRANS [FEXFM] be abbot;
abbibo abbibere, abbibi, - V (3rd) [XXXDO] drink (in addition), take in by drinking; drink in, absorb, listen eagerly to;
abbito abbitere, -, - V (3rd) INTRANS [XXXFO] approach, come/draw near;
abbreviatio abbreviationis N (3rd) F [EXXFS] abbreviation; diminution; epitome (Souter); shortening;
abbreviator abbreviatoris N (3rd) M [EEXEE] summarizer; one who makes abstracts/epitomes from papal bulls;
abbreviatus abbreviata, abbreviatum ADJ [EXXCW] abridged, shortened, cut off; straitened, contracted, narrowed; abbreviated;
abbrevio abbreviare, abbreviavi, abbreviatus V (1st) TRANS [EXXCE] shorten, cut off; abbreviate, abstract; epitomize (Souter); break off; weaken;
abbrocamentum abbrocamenti N (2nd) N [FXXEQ] abbrochment, forestalling market/fair (buying before fair then retailing OED);
abdicatio abdicationis N (3rd) F [XLXDO] renunciation; disowning/disinheriting (son); resignation/abdication (office);
abdicative ADV [DXXES] negatively;
abdicativus abdicativa, abdicativum ADJ [DXXES] negative;
abdicatrix abdicatricis N (3rd) F [DXXFS] renouncer (female); she who renounces/disclaims something;
abdicatus abdicati N (2nd) M [XXXFO] disowned/disinherited son;
abdico abdicare, abdicavi, abdicatus V (1st) TRANS [XLXBO] resign, abdicate; abolish; disinherit; renounce, reject, expel, disapprove of;
abdico abdicere, abdixi, abdictus V (3rd) TRANS [XLXEO] be against, reject; withhold (someone's right); forbid by unfavorable omen;
abdite ADV [XXXFS] secretly;
abditivus abditiva, abditivum ADJ [XXXFC] removed, separated (from);
abditum abditi N (2nd) N [XXXCE] hidden/secret/out of the way place, lair, (in) secret;
abditus abdita, abditum ADJ [XXXBO] hidden, secret, out of the way, remote, secluded; obscure/abstruse (meaning);
abdo abdere, abdidi, abditus V (3rd) TRANS [XXXAO] remove, put away, set aside; depart, go away; hide, keep secret, conceal;
abdomen abdominis N (3rd) N [XBXCO] abdomen, paunch, lower part of the belly; gluttony; as indicative of obesity;
abdominalis abdominalis, abdominale ADJ [GBXEK] abdominal;
abduco abducere, abduxi, abductus V (3rd) TRANS [XXXAO] lead away, carry off; detach, attract away, entice, seduce, charm; withdraw;
abductio abductionis N (3rd) F [DXXES] abduction, forcible carrying off; robbing; retirement (Vulg. Eccli.);
abecedaria abecedariae N (1st) F [DXXFS] elementary introduction; the ABC of the matter;
abecedarium abecedarii N (2nd) N [EEXCE] alphabet;
abecedarius abecedaria, abecedarium ADJ [DXXFS] alphabetical; belonging to the alphabet;
abecedarius abecedarii N (2nd) M [DXXFS] one who learns the ABC's;
abecetuorium abecetuorii N (2nd) N [EEXEE] act of tracing Greek and Hebrew alphabets on church floor while consecrating;
abellana abellanae N (1st) F [XAXCO] filbert, hazel nut;
abellanus abellana, abellanum ADJ [XAXCO] filbert/hazel (w/nut); of Abella (town in Campania noted for fruit/filberts);
abeo abire, abivi(ii), abitus V INTRANS [XXXAO] depart, go away; go off, go forth; pass away, die, disappear; be changed;
abequito abequitare, abequitavi, abequitatus V (1st) INTRANS [XXXEO] ride away;
aberceo abercere, -, - V (2nd) TRANS [XXXEO] keep away; forbid;
aberratio aberrationis N (3rd) F [XXXEO] diversion, relief;
aberro aberrare, aberravi, aberratus V (1st) INTRANS [XXXBO] stray, wander, deviate; go/be/do wrong; be unfaithful; escape; disagree (with);
abfero abferre, -, - V TRANS [XXXCO] bear, take away, remove, obtain, carry off/away, steal; (error for aufero);
abfluo abfluere, abfluxi, - V (3rd) INTRANS [XXXEO] flow/stream/issue (from); flow away; be abundant, abound (in w/ABL);
abfugio abfugere, abfugi, - V (3rd) [XXXCO] flee (from), shun; run/fly away, escape; disappear/vanish (things);
abhibeo abhibere, -, - V (2nd) TRANS [XXXEO] hold at a distance;
abhinc ADV [XXXCO] since, ago, in past; from this time, henceforth; from this place, hence;
abhorreo abhorrere, abhorrui, - V (2nd) [XXXAO] abhor, shrink back; be averse to, shudder at; differ from; be inconsistent;
abhorresco abhorrescere, abhorrui, - V (3rd) [DEXFS] dread, become terrified; bristle up; begin to shake/tremble/shudder/shiver;
abhorride ADV [DXXFS] roughly, improperly; in an unfit manner;
abhorridus abhorrida, abhorridum ADJ [XXXFO] rough, unsightly;
abicio abicere, abjeci, abjectus V (3rd) TRANS [XXXAO] throw/cast away/down/aside; abandon; slight; humble; debase; sell too cheaply;
abico abicere, -, - V (3rd) TRANS [EXXCN] humble; cast aside/away/off, reject;
abiegneus abiegnea, abiegneum ADJ [XAXEO] made of fir, deal;
abiegnius abiegnia, abiegnium ADJ [XAXEO] made of fir, deal;
abiegnus abiegna, abiegnum ADJ [XAXCO] made of fir, deal; wooden;
abies abietis N (3rd) F [XAXBO] fir tree/wood; white/silver fir, spruce; thing of fir, ship, spear; sea weed;
abietarius abietaria, abietarium ADJ [XAXEO] of/pertaining to/concerned with timber or fir/deal;
abietarius abietarii N (2nd) M [XAXEO] timber merchant; carpenter, joiner;
abiga abigae N (1st) F [DBXFS] plant which has the power of producing abortion;
abigeator abigeatoris N (3rd) M [DAXES] cattle stealer/thief, rustler;
abigeatus abigeatus N (4th) M [XAXEO] cattle stealing, rustling;
abigeus abigei N (2nd) M [XAXEO] cattle stealer/thief, rustler;
abigo abigere, abegi, abactus V (3rd) TRANS [XXXBO] drive/send away/off; expel, repel; steal, plunder (cattle), rustle; seduce;
abigo abigere, abegi, abactus V (3rd) TRANS [DBXES] |remove/cure (disease); drive away (an evil); force birth; procure abortion;
abigo abigere, abigi, abactus V (3rd) TRANS [EXXBW] drive/send away/off; expel, repel; steal, plunder (cattle), rustle; seduce;
abigo abigere, abigi, abactus V (3rd) TRANS [EBXEW] |remove/cure (disease); drive away (an evil); force birth; procure abortion;
abinde ADV [XXXEO] from that source, thence;
abinvicem ADV [FXXEM] mutually; (usually as two words); from one another;
abitio abitionis N (3rd) F [XXXDO] departure; going away, departing;
abito abitare, abitavi, abitatus V (1st) INTRANS [XXXFC] go away, depart;
abitus abitus N (4th) M [XXXCO] departure, removal; going away; way out, exit, outlet, passage out, egress;
abjecte abjectius, abjectissime ADV [XXXCL] in spiritless manner; in humble circumstances, lowly; negligently; cowardly;
abjectio abjectionis N (3rd) F [XXXEO] dejection; a casting down/out; outcast;
abjecto abjectare, abjectavi, abjectatus V (1st) TRANS [FXXCV] throw/cast away/down/aside; abandon; slight; humble; debase; sell too cheaply;
abjectus abjecta -um, abjectior -or -us, abjectissimus -a -um ADJ [XXXBL] downcast, dejected; humble, low, common, mean; subservient; base, sordid, vile;
abjicio abjicere, abjeci, abjectus V (3rd) TRANS [XXXAS] throw/cast away/down/aside; abandon; slight; humble; debase; sell too cheaply;
abjudicativus abjudicativa, abjudicativum ADJ [DSXFS] negative;
abjudico abjudicare, abjudicavi, abjudicatus V (1st) TRANS [XLXCO] deprive by judicial verdict; give judgment against; reject; deny an oath;
abjugo abjugare, abjugavi, abjugatus V (1st) TRANS [XXXES] separate (from), remove; loose from the yoke;
abjungo abjungere, abjunxi, abjunctus V (3rd) TRANS [XXXBO] unyoke, remove, separate; unharness; remove part, split; cut off from, detach;
abjuratio abjurationis N (3rd) F [EEXCE] abjuration, process where heretics/apostates/schismatics renounce their errors;
abjuratio abjurationis N (3rd) F [ELXCE] |forswearing, denial under oath; perjury;
abjurgo abjurgare, abjurgavi, abjurgatus V (1st) TRANS [XLXEO] take away in settlement of a quarrel; deny/refuse reproachfully (L+S);
abjuro abjurare, abjuravi, abjuratus V (1st) TRANS [XLXCO] repudiate (obligation or duty); deny on oath (falsely); abjure; perjure;
ablactatio ablactationis N (3rd) F [DEXES] act/process of weaning a child;
ablacto ablactare, ablactavi, ablactatus V (1st) INTRANS [EXXCE] wean;
ablacuo ablacuare, ablacuavi, ablacuatus V (1st) [XAXEO] loosen/weed the soil at the roots (of trees);
ablacuo ablacuare, ablacuavi, ablacuatus V (1st) TRANS [XAXEO] loosen/weed the soil at the roots (of trees);
ablaqueatio ablaqueationis N (3rd) F [XAXEO] act/process of loosening/weeding soil at base/roots of a tree;
ablaqueo ablaqueare, ablaqueavi, ablaqueatus V (1st) TRANS [XAXEO] loosen/weed the soil at the roots (of trees);
ablatio ablationis N (3rd) F [DEXES] removal, taking away;
ablativus ablativa, ablativum ADJ [XGXEO] ablative (gram.);
ablativus ablativi N (2nd) M [XGXEO] ablative case (with or without casus) (gram.);
ablator ablatoris N (3rd) M [XXXEE] one who takes away/removes;
ablegatio ablegationis N (3rd) F [XXXEO] dispatch, sending away/off; dispatch on a duty;
ablego ablegare, ablegavi, ablegatus V (1st) TRANS [XXXCO] send away/off (on a mission); banish, get rid of; remove/delete a word;
ablepsia ablepsiae N (1st) F [DBXFS] blindness;
abligurio abligurire, abligurivi, abliguritus V (4th) TRANS [XXXEO] eat up (dainties); consume in dainty living; waste, squander; waste in feasting;
abligurrio abligurrire, abligurrivi, abligurritus V (4th) TRANS [XXXFL] eat up (dainties); consume in dainty living; waste, squander; waste in feasting;
abloco ablocare, ablocavi, ablocatus V (1st) TRANS [XXXEO] place a contract for (work), hire; let/lease/rent (house);
abludo abludere, -, - V (3rd) INTRANS [XXXEO] differ from; fall short of; play out of tune;
abluo abluere, ablui, ablutus V (3rd) TRANS [XXXBO] wash away/off/out, blot out, purify, wash, cleanse; dispel (infection); quench;
ablutio ablutionis N (3rd) F [EEXCE] washing, ablution; pouring on (mixture of water and wine) in the liturgy;
abluvio abluvionis N (3rd) F [XAXEO] erosion;
abluvium abluvii N (2nd) N [XAXEO] flooding of rivers, inundation;
abmatertera abmaterterae N (1st) F [XXXEO] great-great-great aunt (mother's side);
abnato abnatare, abnatavi, abnatatus V (1st) INTRANS [XXXEO] swim away from; swim off;
abnegatio abnegationis N (3rd) F [EXXCE] denial;
abnegativus abnegativa, abnegativum ADJ [EXXCE] negative;
abnegator abnegatoris N (3rd) M [EXXCE] denier, one who denies;
abnego abnegare, abnegavi, abnegatus V (1st) TRANS [XXXCO] deny; decline (to), refuse, reject; refuse to give, withhold (what is due);
abnepos abnepotis N (3rd) M [XXXCO] great-great grandson; indefinitely distant descendent;
abneptis abneptis N (3rd) F [XXXEO] great-great granddaughter; indefinitely distant female descendent;
abnocto abnoctare, abnoctavi, abnoctatus V (1st) INTRANS [XXXEO] spend the night out, stay away all night; spend the night away from Rome;
abnodo abnodare, abnodavi, abnodatus V (1st) TRANS [DAXFS] cut off knots; clear trees of knots;
abnormalis abnormalis, abnormale ADJ [FXXEM] abnormal;
abnormis abnormis, abnorme ADJ [XSXEL] of/belonging to no school (of philosophy); deviating from the rule; irregular;
abnueo abnuere, -, - V (2nd) [BXXAO] refuse, decline; deny (guilt); refuse by a sign, shake head; reject; rule out;
abnuitio abnuitionis N (3rd) F [DSXFS] negation;
abnumero abnumerare, abnumeravi, abnumeratus V (1st) TRANS [DSXFS] count up, reckon up;
abnuo abnuere, abnui, abnuitus V (3rd) [XXXAO] refuse, decline; deny (guilt); refuse by a sign, shake head; reject; rule out;
abnutivum abnutivi N (2nd) N [DXXFS] refusal, denying;
abnutivus abnutiva, abnutivum ADJ [XXXFO] negative;
abnuto abnutare, abnutavi, abnutatus V (1st) INTRANS [BXXCL] deny/refuse/forbid (w/shake of head) repeatedly; forbid;
abolefacio abolefacere, abolefeci, abolefactus V (3rd) TRANS [DXXFS] destroy;
abolefio aboleferi, abolefactus sum V SEMIDEP [DXXFS] be destroyed; (abolefacio PASS);
aboleo abolere, abolevi, abolitus V (2nd) TRANS [XXXBO] destroy, efface, obliterate; kill; banish, dispel; put end to. abolish, rescind;
abolesco abolescere, abolevi, - V (3rd) INTRANS [XXXCO] decay gradually, shrivel, wilt; vanish, disappear; die out; fall into disuse;
abolitio abolitionis N (3rd) F [XLXCO] cancellation, annulment (law); withdrawal (charge), amnesty; obliteration;
abolitor abolitoris N (3rd) M [DXXFS] one who takes away a thing; one who casts a thing into oblivion;
abolla abollae N (1st) C [XXXEL] cloak (thick wool, for soldiers/peasants), mantle; wearer of a cloak;
abominabilis abominabilis, abominabile ADJ [EXXCE] detestable, hateful, abominable; worthy of destruction;
abominamentum abominamenti N (2nd) N [DXXFS] abomination, detestable thing;
abominandus abominanda, abominandum ADJ [XXXCO] ill-omened, of evil omen; detestable, odious; execrable, abominable;
abominanter ADV [DXXFS] abominably, detestably;
abominatio abominationis N (3rd) F [EXXCE] aversion, detestation, loathing;
abominatus abominata, abominatum ADJ [XXXES] abominated/detested; accursed;
abomino abominare, abominavi, abominatus V (1st) TRANS [BXXFS] avert; (seek to) avert (omen/eventuality) (by prayer); loathe, detest, abhor;
abominor abominari, abominatus sum V (1st) DEP [XXXCO] avert; (seek to) avert (omen/eventuality) (by prayer); loathe, detest, abhor;
abominosus abominosa, abominosum ADJ [DXXFS] full of ill omens, portentous;
aborigineus aboriginea, aborigineum ADJ [XXXFO] aboriginal; (pertaining to) pre-Roman Italy/original founders of a city;
aborior aboriri, abortus sum V (4th) DEP [XXXCO] pass away, disappear, be lost; miscarry, be aborted; set (sun/planet/star);
aborisco aboriscere, -, - V (3rd) INTRANS [XXXFO] pass/fade away, disappear, be lost;
aborsus aborsa, aborsum ADJ [DBXES] miscarriage; abortion; that which has been brought forth prematurely;
abortio abortionis N (3rd) F [XBXDO] abortion, miscarriage; premature delivery; procuring an abortion;
abortio abortire, -, - V (4th) INTRANS [DBXFS] miscarry;
abortium abortii N (2nd) N [DEXFS] abortion; miscarriage;
abortivum abortivi N (2nd) N [XBXEL] abortifacient, that which caused abortion; contraceptive; premature birth;
abortivum abortivi N (2nd) N [XBXES] |abortion; miscarriage; means of procuring an abortion;
abortivus abortiva, abortivum ADJ [XBXCO] abortive; abortificient; contraceptive; addled; prematurely born;
abortivus abortivi N (2nd) M [XBXCO] one prematurely born; one addled;
aborto abortare, abortavi, abortatus V (1st) INTRANS [XAXFO] cast its young (beast) (give birth prematurely);
abortum aborti N (2nd) N [DBXES] miscarriage; premature/untimely birth; abortion; dead fetus; getting abortion;
abortus abortus N (4th) M [XBXCO] miscarriage; premature/untimely birth; abortion; dead fetus; getting abortion;
abpatruus abpatrui N (2nd) M [XXXFO] great-great-great uncle (father's side);
abra abrae N (1st) F [EXXCE] maid;
abrado abradere, abrasi, abrasus V (3rd) TRANS [XXXCO] scratch/scrape/rub/wipe (off), shave; erase; wash/erode away; "knock off", rob;
abrelictus abrelicta, abrelictum ADJ [DXXFS] deserted, abandoned;
abrenunciatio abrenunciationis N (3rd) F [EXXCE] repudiation, renunciation, renouncing;
abrenuntio abrenuntiare, abrenuntiavi, abrenuntiatus V (1st) TRANS [EXXCE] renounce, repudiate (strongly);
abripio abripere, abripui, abreptus V (3rd) TRANS [XXXBO] drag/snatch/carry/remove away by force; wash/blow away (storm); abduct, kidnap;
abrodiaetus abrodiaeti N (2nd) M [CXXFS] living delicately, epithet of the painter Parrhasius;
abrodo abrodere, abrosi, abrosus V (3rd) TRANS [XXXEO] gnaw off/away;
abrogatio abrogationis N (3rd) F [XLXEO] repeal of a law; disregard, ignore, repudiate; cancel, rescind, revoke (honor);
abrogo abrogare, abrogavi, abrogatus V (1st) TRANS [XLXBO] abolish; repeal wholly, annul; remove, take away;
abrotonites abrotonitae N M [DAXFS] wine prepared with the aromatic plant, southern-wood;
abrotonum abrotoni N (2nd) N [XAXFL] aromatic plant, southern-wood (medicine);
abrotonus abrotoni N (2nd) M [XAXFS] aromatic plant, southern-wood (medicine);
abrumpo abrumpere, abrupi, abruptus V (3rd) TRANS [XXXAO] break (bonds); break off; tear asunder; cut through, sever; remove, separate;
abrupte ADV [XXXFO] abruptly, suddenly; precipitously, steeply; hastily; rashly; here and there;
abruptio abruptionis N (3rd) F [XXXEO] breaking, breaking off; separation, divorce;
abruptum abrupti N (2nd) N [DXXES] steep ascent/decent; rough dangerous ways (pl.);
abruptus abrupta -um, abruptior -or -us, abruptissimus -a -um ADJ [XXXBO] precipitous, steep; hasty; rash; uncompromising, haughty, aloof; abrupt, sudden;
abruptus abrupta -um, abruptior -or -us, abruptissimus -a -um ADJ [DXXES] |broken, disconnected, abrupt; stubborn;
abs PREP ABL [XXXAO] by (agent), from (departure, cause, remote origin (time); after (reference);
abscedo abscedere, abscessi, abscessus V (3rd) INTRANS [XXXAO] withdraw, depart, retire; go/pass off/away; desist; recede (coasts); slough;
abscessus abscessus N (4th) M [XXXCO] going away, departure, withdrawal, absence; remoteness; abscess; death;
abscido abscidere, abscidi, abscisus V (3rd) TRANS [XXXBO] hew/cut off/away/out; fell/cut down; remove, separate/cut off/destroy, divide;
abscido abscidere, abscidi, abscisus V (3rd) TRANS [XXXBO] |take away violently; expel/banish; destroy (hope); amputate; prune; cut short;
abscindo abscindere, abscidi, abscissus V (3rd) TRANS [XXXBO] tear (away/off) (clothing); cut off/away/short; part, break, divide, separate;
abscise ADV [XXXEO] abruptly, brusquely, curtly; shortly, concisely, distinctly;
abscisio abscisionis N (3rd) F [XGXEO] loss of voice; aposiopesis (rhetoric, breaking off emotionally), interruption;
abscissio abscissionis N (3rd) F [XGXFS] loss of voice; aposiopesis (rhetoric, breaking off emotionally), interruption;
abscisus abscisa -um, abscisior -or -us, abscisissimus -a -um ADJ [XXXCO] steep, sheer, precipitous; abrupt, curt, brusque; restricted; cut off, severed;
abscondeo abscondere, abscondui, absconditus V (2nd) [EXXEW] hide, conceal, secrete, "shelter"; leave behind; bury, engulf, swallow up; keep;
abscondite ADV [XXXEO] abstrusely; profoundly; secretly;
absconditum absconditi N (2nd) N [XXXCE] hidden/secret/concealed place/thing; secret;
absconditus abscondita, absconditum ADJ [XXXAO] hidden, secret, concealed; covert, disguised; abstruse, recondite;
abscondo abscondere, abscondi, absconditus V (3rd) [XXXBO] hide, conceal, secrete, "shelter"; leave behind; bury, engulf, swallow up; keep;
abscondo abscondere, abscondidi, absconditus V (3rd) [XXXDX] hide, conceal, secrete, "shelter"; leave behind; bury, engulf, swallow up; keep;
absconse ADV [XXXEO] secretly;
absconsio absconsionis N (3rd) F [EXXCE] shelter;
absconsus absconsa, absconsum ADJ [EXXCE] hidden, secret, concealed, unknown;
absegmen absegminis N (3rd) N [XXXFO] piece/slice/hunk of meat, collop; morsel, portion, lump, mouthful, gobbet;
absens (gen.), absentis ADJ [XXXBO] absent, missing, away, gone; physically elsewhere (things), non-existent;
absenthium absenthii N (2nd) N [XXXEO] wormwood; absinthe, infusion/tincture of wormwood (often mixed with honey);
absentia absentiae N (1st) F [XXXCO] absence; absence form Rome/duty; non-appearance in court; lack;
absentio absentionis N (3rd) F [DXXFS] holding back, restraining;
absentivus absentiva, absentivum ADJ [XXXFS] long absent;
absento absentare, absentavi, absentatus V (1st) TRANS [XXXES] send away, cause one to be absent; be absent;
absida absidae N (1st) F [XSXCS] arc, arc described by a planet; segment of a circle; kind of round vessel/bowl;
absida absidae N (1st) F [FEXDE] |apse, apsis; (arched/domed part of building, at end of choir/nave of church);
absidatus absidata, absidatum ADJ [DTXES] arched; vaulted; having arch/arches;
absidiale absidialis N (3rd) N [FEXEE] smaller apse (flanking larger one); (arched/domed part of church);
absidiola absidiolae N (1st) F [FEXFE] smaller apse (flanking larger one); (arched/domed part of church);
absilio absilire, -, - V (4th) INTRANS [XXXDO] rush/fly away (from); burst/fly apart;
absimilis absimilis, absimile ADJ [XXXCO] unlike, dissimilar;
absinthites absinthitae N M [XAXEO] wine flavored with wormwood; absinthe;
absinthium absinthi(i) N (2nd) N [XAXCO] wormwood, absinthe, infusion/tincture of wormwood (often mixed with honey);
absinthium absinthii N (2nd) N [XXXEO] wormwood, absinthe, infusion/tincture of wormwood (often mixed with honey);
absinthius absinthia, absinthium ADJ [XAXFS] containing wormwood (e.g., wine); (often mixed with honey to mask taste);
absinthius absinthii N (2nd) M [XAXFO] wormwood, absinthe, infusion/tincture of wormwood (often mixed with honey);
absis absidis N (3rd) F [XSXCO] arc described by a planet; arc, segment of a circle; kind of round vessel/bowl;
absisto absistere, absistiti, - V (3rd) INTRANS [XXXCO] withdraw from; desist, cease; leave off; depart, go away from; stand back;
absistus absista, absistum ADJ [DXXFS] distant, lying away;
absit INTERJ [EEXCE] "god forbid", "let it be far from the hearts of the faithful";
absocer absoceri N (2nd) M [DXXFS] great-great grandfather of the husband or wife (in-law);
absolute absolutius, absolutissime ADV [XXXCO] completely, absolutely; perfectly; without qualification, simply, unreservedly;
absolutio absolutionis N (3rd) F [XXXCO] finishing, completion; acquittal, release (obligat.); perfection; completeness;
absolutismus absolutismi N (2nd) M [GXXEK] absolutism;
absolutorium absolutorii N (2nd) N [XXXFS] means of deliverance from;
absolutorius absolutoria, absolutorium ADJ [XXXCO] favoring/securing acquittal; pertaining to acquittal/release; effecting a cure;
absolutus absoluta -um, absolutior -or -us, absolutissimus -a -um ADJ [XXXBO] fluent; fully developed, complete, finished; perfect, pure; unconditional;
absolutus absoluta, absolutum ADJ [GXXEK] absolute;
absolvo absolvere, absolvi, absolutus V (3rd) TRANS [XLXAO] free (bonds), release; acquit; vote for/secure acquittal; pay off; sum up;
absone ADV [XXXEO] harshly, discordantly;
absonia absoniae N (1st) F [FDXEZ] harshness; discordance;
absono absonare, absonavi, absonatus V (1st) INTRANS [XXXFO] have harsh/discordant/unpleasant sound;
absonus absona, absonum ADJ [XXXCO] harsh/discordant/inharmonious; jarring; inconsistent; unsuitable, in bad taste;
absorbeo absorbere, absorbui, absorptus V (2nd) TRANS [XXXCO] devour; swallow up; engulf, submerge; engross; absorb, suck in; import; dry up;
absorbeo absorbere, absorpsi, absorptus V (2nd) TRANS [XXXDX] devour; overwhelm; swallow up/engulf, submerge; absorb, suck in; import; dry up;
absorptio absorptionis N (3rd) F [XXXFS] drink, beverage; swallowing (Latham);
absortio absortionis N (3rd) F [EWXEP] victory, overwhelming;
absortus absorta, absortum ADJ [EXXDP] overwhelmed, swallowed up/engulfed/submerged/absorbed; (= absorptus); engulfing;
absque PREP ABL [XXXCO] without, apart from, away from; but for; except for; were it not for; (early);
abstantia abstantiae N (1st) F [XXXFO] distance;
abstemia abstemiae N (1st) F [XXXEO] distance;
abstemius abstemia, abstemium ADJ [XXXCO] abstemious, abstaining from drink; sober, temperate; moderate; fasting; saving;
abstergeo abstergere, abstersi, abstersus V (2nd) TRANS [XXXCO] wipe off/clean/away, clean away, cleanse, strip off; banish, expel, dispel;
abstergo abstergere, abstersi, abstersus V (3rd) TRANS [XXXCO] wipe off/clean/away, clean away, cleanse, strip off; banish, expel, dispel;
absterreo absterrere, absterrui, absterritus V (2nd) TRANS [XXXCO] frighten off/away; drive away; deter, discourage; keep away/withhold from, den;
abstinax (gen.), abstinacis ADJ [XXXEO] abstemious, staying away from liquor; temperate/sparing in drink/food;
abstinens abstinentis (gen.), abstinentior -or -us, abstinentissimus -a -um ADJ [XXXCO] abstinent, temperate; showing restraint, self restrained; not covetous; chaste;
abstinenter ADV [XXXCO] abstinently, with self restraint (esp. financial dealings); scrupulously;
abstinentia abstinentiae N (1st) F [XXXBO] abstinence; fasting; moderation, self control, restraint; integrity; parsimony;
abstineo abstinere, abstinui, abstentus V (2nd) [XXXAO] withhold, keep away/clear; abstain, fast; refrain (from); avoid; keep hands of;
absto abstare, absteti, abstatus V (1st) [XXXCO] stand at a distance, stand off; keep at a distance;
abstractio abstractionis N (3rd) F [DXXFS] separation;
abstractus abstracta, abstractum ADJ [DSXES] abstract (as opposed to concrete);
abstraho abstrahere, abstraxi, abstractus V (3rd) TRANS [XXXAO] drag away from, remove forcibly, abort; carry off to execution; split;
abstrudo abstrudere, abstrusi, abstrusus V (3rd) TRANS [XXXCO] thrust away, conceal, hide; suppress/prevent (emotion) becoming apparent;
abstruse ADV [XXXFS] secretly; remotely; abstrusely;
abstrusio abstrusionis N (3rd) F [DXXFS] removing, concealing;
abstrusus abstrusa -um, abstrusior -or -us, abstrusissimus -a -um ADJ [XXXBO] secret, reserved; concealed, hidden; remote, secluded; abstruse, recondite;
abstulo abstulere, -, - V (3rd) TRANS [XXXFO] to take away, withdraw;
absum abesse, abfui, abfuturus V [XXXDS] be away/absent/distant/missing; be free/removed from; be lacking; be distinct;
absum abesse, afui, afuturus V [XXXAO] be away/absent/distant/missing; be free/removed from; be lacking; be distinct;
absumedo absumedinis N (3rd) F [XXXEO] act of squandering/wasting/using up; consuming/devouring consumption;
absumo absumere, absumpsi, absumptus V (3rd) TRANS [XXXAO] spend, waste, squander, use up; take up (time); consume; exhaust, wear out;
absumptio absumptionis N (3rd) F [XXXEO] act of spending/using up; consumption; a consuming;
absurde ADV [XXXCO] as to be out of tune, discordantly; preposterously, absurdly, inappropriately;
absurditas absurditatis N (3rd) F [FXXEE] absurdity, incongruity, nonsense;
absurdus absurda, absurdum ADJ [XXXBO] out of tune, discordant; absurd, nonsensical, out of place; awkward, uncouth;
absus absi N (2nd) M [XXXEO] wad (of wool);
absynthium absynthii N (2nd) N [XXXEO] wormwood; absinthe, infusion/tincture of wormwood (often mixed with honey);
abundans abundantis (gen.), abundantior -or -us, abundantissimus -a -um ADJ [XXXBO] abundant; overflowing; abounding, copious, in large measure; overdone; rich;
abundanter abundantius, abundantissime ADV [XXXBO] abundantly; profusely, copiously; on a lavish scale;
abundantia abundantiae N (1st) F [XXXBO] abundance, plenty; riches; fullness; overflow, excess; discharge (of blood);
abundatio abundationis N (3rd) F [XXXEO] overflowing; abundance; overflow;
abunde ADV [XXXBO] abundantly; in profusion/abundance; more than enough; amply, exceedingly, very;
abundo abundare, abundavi, abundatus V (1st) [XXXAO] abound (in), have in large measure; overdo, exceed; overflow; be rich/numerous;
abundus abunda, abundum ADJ [XXXFO] having plenty of water; copious (L+S, Late Latin);
abusio abusionis N (3rd) F [XGXCO] use of wrong synonym; catachresis, loose/improper use of a word/term/metaphor;
abusive ADV [XGXEO] loosely, catachresisly, by loose/improper use of language/term/metaphor;
abusivus abusiva, abusivum ADJ [DXXES] misapplied;
abusor abusoris N (3rd) M [DEXFS] he who misuses;
abusque ADV [XXXCO] all the way from; from/since the time of;
abusque PREP ABL [XXXCL] all the way from; from/since the time of;
abusus abusus N (4th) M [XXXEO] abusing, misuse, wasting; using up;
abutor abuti, abusus sum V (3rd) DEP [XXXAO] waste, squander; abuse; misuse; use up; spend; exhaust; misapply (word); curse;
abverto abvertere, abverti, abversus V (3rd) [XXXES] turn away from/aside, divert, rout; disturb; withdraw; steal, misappropriate;
abyssus abyssi N (2nd) F [EEXDX] deep, sea; abyss; hell, infernal pit; bowels of the earth; primal chaos;
ac CONJ [XXXAO] and, and also, and besides;
acacia acaciae N (1st) F [XAXCO] acacia, gum arabic tree; gum of this or related trees. gum arabic;
Academia Academiae N (1st) F [XXXBO] academy, university; gymnasium where Plato taught; school built by Cicero;
academicus academica, academicum ADJ [XXXCO] academic; of the Academy/Academic philosophy/Cicero's Academics (views);
acalanthis acalanthidos/is N F [XAXCS] small song-bird (of dark-green color); thistle-finch, goldfinch;
acalephe acalephes N F [DAXFS] nettle (plant);
acanos acani N M [DAXFS] thistle (plant);
acanthicos acanthicos, acanthicon ADJ [XAXNO] from pine-thistle; [only ~e mastiche => gum/mastich from pine-thistle/helxine];
acanthillis acanthillidis N (3rd) F [XAXFS] wild asparagus;
acanthinus acanthina, acanthinum ADJ [XAXDO] of/resembling bear's-foot/hellbore plant; (gum) arabic; of/made of cotton;
acanthion acanthii N N [XAXNO] species of cotton plant or thistle; cotton thistle;
acanthis acanthidis N (3rd) F [XAXCO] small song-bird (thistle/gold finch L+S); groundsel (plant Senecio vulgaris);
acanthius acanthia, acanthium ADJ [XAXFO] made from some species of cotton plant;
acanthos acanthi N M [XAXCO] bear's-foot, (black) hellbore (plant); gum arabic tree/wood;
acanthus acanthi N (2nd) M [XAXCO] bear's-foot, (black) hellbore (plant); gum arabic tree/wood;
acanthyllis acanthyllidis N (3rd) F [XAXNO] small song-bird;
acanus acani N (2nd) M [XAXNO] pine thistle;
acapnos acapnos, acapnon ADJ [XAXES] obtained without smoke (honey); burning without smoke (wood); smokeless;
acapnus acapna, acapnum ADJ [XAXEO] obtained without smoke (honey); burning without smoke (wood); smokeless;
acarna acarnae N (1st) F [XAXFO] edible sea fish;
acarne acarnes N F [XAXFO] edible sea fish;
acarus acari N (2nd) M [GXXEK] mite;
acatalecticus acatalectica, acatalecticum ADJ [DPXFS] verse in which no syllable is wanting in the last foot (opp. catalecticus);
acatalectus acatalecta, acatalectum ADJ [DPXFS] verse in which no syllable is wanting in the last foot (opp. catalectus);
acatalepsia acatalepsiae N (1st) F [FXXFM] scepticism;
acatholice ADV [FEXFE] non-catholicly, in non-catholic manner;
acatholicus acatholica, acatholicum ADJ [FEXFE] non-catholic;
acation acatii N N [XWHEO] kind of light Greek sailing boat; large sail;
acatium acatii N (2nd) N [XWHES] kind of light Greek sailing boat; large sail;
acatus acati N (2nd) F [XWXFS] light vessel/boat;
acaunumarga acaunumargae N (1st) F [XXXNO] red marl (clayey limestone); (fertilizer used by Celts in Gaul/Britain);
acaustos acaustos, acauston ADJ [XXXNO] incombustible;
acaustus acausta, acaustum ADJ [XXXNS] incombustible;
accano accanere, -, - V (3rd) [XDXFS] sing to/with;
accanto accantere, -, - V (3rd) [XDXEO] sing to (person); sing at (place);
accantus accantus N (4th) M [XGXFS] accent, intonation, accentuation, intensity, tone; signal, blast;
accapito accapitare, accapitavi, accapitatus V (1st) INTRANS [FLXFM] admit subservience; acknowledge feudal liability;
accedenter ADV [DXXFS] nearly;
accedentia accedentiae N (1st) F [XXXNO] additional quality;
accedo accedere, accessi, accessus V (3rd) [XXXAO] come near, approach; agree with; be added to (w/ad or in + ACC); constitute;
acceleratio accelerationis N (3rd) F [XXXFO] speeding up, quickening, acceleration, hastening;
acceleratrum acceleratri N (2nd) N [GXXEK] accelerator;
accelero accelerare, acceleravi, acceleratus V (1st) [XXXBO] speed up, quicken, hurry; make haste, act quickly, hasten; accelerate;
accendium accendii N (2nd) N [XXXFS] kindling, setting on fire;
accendo accendere, accendi, accensus V (3rd) TRANS [XXXAO] kindle, set on fire, light; illuminate; inflame, stir up, arouse; make bright;
accendo accendonis N (3rd) M [XXXFS] inciter, instigator;
accenseo accensere, accensui, accensus V (2nd) TRANS [XXXEO] attach as an attendant to; add to;
accensibilis accensibilis, accensibile ADJ [DXXFS] burnable, that may be burned; burning;
accensus accensa, accensum ADJ [XWXFS] reckoned among; attached, attending;
accensus accensi N (2nd) M [XWXCO] attendant/orderly; supernumerary soldier (usu. pl.) [~ velatus => replacements];
accensus accensus N (4th) M [XXXNO] lighting; kindling, setting on fire;
accentiuncula accentiunculae N (1st) F [XGXFO] accent, intonation;
accento accentere, -, - V (3rd) [XDXEO] sing to (person); sing at (place);
accentor accentoris N (3rd) M [DDXFS] one who sings with another;
accentus accentus N (4th) M [XGXCS] accent, intonation, accentuation, intensity, tone; signal, blast;
acceo accere, -, - V (2nd) TRANS [BXXES] send for, summon (forth), fetch; invite; (w/mortum) commit suicide;
accepta acceptae N (1st) F [XLXEO] allotment, portion of land assigned to one person;
acceptabilis acceptabilis, acceptabile ADJ [XXXCO] acceptable;
acceptarius acceptaria, acceptarium ADJ [XLXFO] allotment-holding;
acceptator acceptatoris N (3rd) M [DEXFS] one who accepts/approves; avenue/access/passage for admittance of the people;
acceptatus acceptata -um, acceptatior -or -us, acceptatissimus -a -um ADJ [XLXFO] acceptable, welcome, pleasing;
acceptilatio acceptilationis N (3rd) F [XLXDO] formal release from an obligation;
acceptio acceptionis N (3rd) F [XXXEO] taking (over), accepting, receiving; meaning; sense;
accepto acceptare, acceptavi, acceptatus V (1st) TRANS [XXXCO] receive regularly, take (payment/food); be given (name); submit to; grasp idea;
acceptor acceptoris N (3rd) M [XXXFO] receiver; collector; believer, one who accepts as true; type of hawk;
acceptorius acceptoria, acceptorium ADJ [XXXFO] designed/fit/suitable for receiving;
acceptrix acceptricis N (3rd) F [XXXFO] receiver (female); she who receives; believer, she who accepts as true;
acceptum accepti N (2nd) N [XXXCO] receipts (vs. expenditures); favors; receipt side of account; written receipt;
acceptus accepta -um, acceptior -or -us, acceptissimus -a -um ADJ [XXXBO] welcome, pleasing; popular with, well liked; dear; received/credited (money);
accersio accersire, -, - V (4th) TRANS [XXXDO] send for, summon; indict/accuse; fetch, import; invite; invoke; bring on oneself
accersitio accersitionis N (3rd) F [DXXFS] summons, sending for; [dies ~ => day of death];
accersitor accersitoris N (3rd) M [XLXEO] one who comes to summon/call/fetch another; accuser;
accersitus accersita, accersitum ADJ [XXXCO] brought from elsewhere, foreign; extraneous; self-inflicted (death); sent for;
accersitus accersitus N (4th) M [XXXEO] summons, sending for;
accerso accersere, accersi, - V (3rd) TRANS [XXXCS] send for, summon; indict/accuse; fetch, import; invite; invoke; bring on oneself
accerso accersere, accersivi, accersitus V (3rd) TRANS [XXXAO] send for, summon; indict/accuse; fetch, import; invite; invoke; bring on oneself
accessa accessae N (1st) F [DXXES] approach, arrival; entry, admittance, audience; hostile approach/attack; onset;
accessibilis accessibilis, accessibile ADJ [DXXES] accessible;
accessibilitas accessibilitatis N (3rd) F [DXXES] accessibility;
accessio accessionis N (3rd) F [XXXAO] approach; increase, bonus; accessory; attack, onset (fever, rage); fit;
accessito accessitare, accessitavi, accessitatus V (1st) INTRANS [XXXFO] approach repeatedly; keep on coming;
accessorie ADV [FEXFE] assessorily, in assessory/supplementary/adjunct manner;
accessorius accessoria, accessorium ADJ [FEXEE] assessory, adjunct;
accessus accessus N (4th) M [XXXBO] approach, arrival; entry, admittance, audience; hostile approach/attack; onset;
accidens accidentis N (3rd) N [XXXCO] accidental happening, chance event, contingency; accident, circumstance;
accidentalis accidentalis, accidentale ADJ [FXXEZ] accidental;
accidentia accidentiae N (1st) F [XXXES] chance, casual event, that which happens;
accido accidere, accidi, - V (3rd) [XXXAO] fall upon/down/to/at or near, descend, alight; happen, occur; happen to (DAT);
accido accidere, accidi, accisus V (3rd) TRANS [XXXCO] cut, cut into/down/up, hack, hew, fell; overthrow, destroy; cut short; weaken;
accidt accidere, accidit, accisus est V (3rd) IMPERS [XXXCO] happens, turns out, befalls; fall upon; come to pass, occur;
accieo acciere, accivi, accitus V (2nd) TRANS [DXXES] send for, summon (forth), fetch; invite; (w/mortum) commit suicide;
accinctus accincta, accinctum ADJ [XXXES] well girded; ready, prepared; strict (opp. negligens);
accingo accingere, accinxi, accinctus V (3rd) TRANS [XXXAO] gird on or about, surround; equip, provide (with); get ready, prepare (for);
accino accinere, -, - V (3rd) [XDXFS] sing to/with;
accio accire, accivi, accitus V (4th) TRANS [XXXBO] send for, summon (forth), fetch; invite; (w/mortum) commit suicide;
accipio accipere, accepi, acceptus V (3rd) TRANS [XXXAO] take, grasp, receive, accept, undertake; admit, let in, hear, learn; obey;
accipiter accipitris N (3rd) C [XAXCO] hawk (any of several species); flying gurnard (fish);
accipitrina accipitrinae N (1st) F [XAXFO] act of a hawk; rapacity;
accipitro accipitrare, accipitravi, accipitratus V (1st) TRANS [XAXFO] tear, rend (like a hawk);
accitio accitionis N (3rd) F [DXXFS] calling, summoning;
accitus accita, accitum ADJ [XXXEO] imported, brought from abroad;
accitus accitus N (4th) M [XXXEO] summons, call;
acclamatio acclamationis N (3rd) F [XXXCO] acclamation, shout (of comment/approval/disapproval); crying against; brawling;
acclamo acclamare, acclamavi, acclamatus V (1st) [XXXCO] shout (at), cry out against, protest; shout approval, applaud;
acclaro acclarare, acclaravi, acclaratus V (1st) TRANS [XXXFO] make clear, reveal, make manifest;
acclinis acclinis, accline ADJ [XXXCO] leaning/resting (on/against); sloping, inclined; disposed/inclined (to);
acclino acclinare, acclinavi, acclinatus V (1st) TRANS [XXXCO] lay down, rest (on) (w/DAT), lean against/towards, incline (to);
acclive acclivis N (3rd) N [XXXEO] upward slope;
acclivis acclivis, acclive ADJ [XXXCO] rising, sloping/inclining upward, ascending, up hill; steep;
acclivitas acclivitatis N (3rd) F [XXXEO] slope, ascent, upward inclination, steepness;
acclivius acclivia, acclivium ADJ [EXXCN] well-disposed;
acclivus accliva, acclivum ADJ [XXXCO] rising, sloping/inclining upward, ascending, up hill; steep;
accludo accludere, acclusi, acclusus V (3rd) TRANS [EXXEP] close up, shut the door;
accognosco accognoscere, -, - V (3rd) TRANS [XXXEO] recognize (visually or by some other means);
accola accolae N (1st) C [XXXCO] neighbor; one who lives nearby/beside; inhabitant;
accolens accolentis N (3rd) M [DXXDX] neighbors, people of the neighborhood;
accolo accolere, accolui, accultus V (3rd) TRANS [XXXCO] dwell/live near; be a neighbor to;
accommodate accommodatius, accommodatissime ADV [XXXCO] fittingly, in a suitable manner;
accommodatio accommodationis N (3rd) F [XXXEO] adjustment, willingness to oblige, complaisance; fitting, adapting, adaptation;
accommodatus accommodata -um, accommodatior -or -us, accommodatissimus -a -um ADJ [XXXCO] fit/suitable/appropriate; suiting the interest (of); favorably disposed (to);
accommodo accommodare, accommodavi, accommodatus V (1st) TRANS [XXXBO] adapt, adjust to, fit, suit; apply to, fasten on; apply/devote oneself to;
accommodus accommoda, accommodum ADJ [XXXEO] fitting, convenient, suitable to, adapted to;
accomodate accomodatius, accomodatissime ADV [XXXEO] fittingly, in a suitable manner;
accomodatio accomodationis N (3rd) F [XXXEO] adjustment, willingness to oblige, complaisance; fitting, adapting, adaptation;
accomodatus accomodata -um, accomodatior -or -us, accomodatissimus -a -um ADJ [XXXEO] fit/suitable/appropriate; suiting the interests (of); favorably disposed (to);
accomodo accomodare, accomodavi, accomodatus V (1st) TRANS [XXXEO] adapt, adjust to, fit, suit; apply to, fasten on; apply/devote oneself to;
accomodus accomoda, accomodum ADJ [XXXEO] fitting, convenient, suitable to, adapted to;
accongero accongerare, accongeravi, accongeratus V (1st) TRANS [DEXFS] bear, bring forth;
accordeon accordei N N [GDXEK] accordion;
accordo accordare, accordavi, accordatus V (1st) [FXXFM] agree with; harmonize;
accordum accordi N (2nd) N [GDXEK] accord (musical);
accorporo accorporare, accorporavi, accorporatus V (1st) TRANS [DXXFS] incorporate, fit/join to;
accredo accredere, accredidi, accreditus V (3rd) DAT [XXXCO] give credence to, believe; put faith in, trust;
accresco accrescere, accrevi, accretus V (3rd) INTRANS [XXXBO] increase/swell, grow larger/up/progressively; be added/annexed to; arise;
accretio accretionis N (3rd) F [XXXFO] increase, an increasing, increment;
accretus accreta, accretum ADJ [XXXNO] overgrown with; encased in;
accubitalia accubitaliae N (1st) F [XXXFS] covering spread over dining table couches;
accubitatio accubitationis N (3rd) F [DXXFS] reclining (at meals), lying (at table);
accubitio accubitionis N (3rd) F [XXXEO] reclining (at meals), lying (at table); couch (L+S);
accubitorius accubitoria, accubitorium ADJ [DXXFS] pertaining to reclining (at table);
accubitum accubiti N (2nd) N [DXXFS] couch for large number of guests to recline at meals (triclinium/3 seats);
accubitus accubitus N (4th) M [XXXEO] reclining (at meals), lying (at table); couch/seat; place for a couch (L+S);
accubo ADV [XXXFO] in a prone/recumbent position;
accubo accubare, accubui, accubitus V (1st) [XXXFO] lie near or by; recline at table;
accudo accudere, -, - V (3rd) TRANS [XXXFO] coin in addition; strike/stamp/mint (coin) (L+S); make more money, add wealth;
accumbo accumbere, accumbui, accumbitus V (3rd) [XXXBO] take a place/recline at the table; lie on (bed), lie at/prone, lie beside;
accumulate accumulatius, accumulatissime ADV [XXXEO] copiously, abundantly; superabuntly;
accumulatio accumulationis N (3rd) F [XXXNO] accumulation, heaping/piling up (earth);
accumulator accumulatoris N (3rd) M [XXXFO] heaper up; one who accumulates/amasses;
accumulatrum accumulatri N (2nd) N [GTXEK] accumulator;
accumulo accumulare, accumulavi, accumulatus V (1st) TRANS [XXXCO] accumulate, heap/pile up/soil; add by exaggeration; add, increase, enhance;
accurate accuratius, accuratissime ADV [XXXCO] carefully, accurately, precisely, exactly; nicely; painstakingly, meticulous;
accuratio accurationis N (3rd) F [XXXEO] accuracy, preciseness, care; carefulness, painstakingness; treatment (medical);
accuratus accurata -um, accuratior -or -us, accuratissimus -a -um ADJ [XXXCO] accurate, exact, with care, meticulous; carefully performed/prepared; finished;
accuro accurare, accuravi, accuratus V (1st) TRANS [XXXCO] take care of, attend to (duties/guests), give attention to; perform with care;
accurro accurrere, accucurri, accursus V (3rd) [XXXBO] run/hasten to (help); come/rush up (inanim subj.); charge, rush to attack;
accurro accurrere, accurri, accursus V (3rd) [XXXBO] run/hasten to (help); come/rush up (inanim subj.); charge, rush to attack;
accursus accursus N (4th) M [XXXCO] rushing up (to see or give help); attack; onset;
accusabilis accusabilis, accusabile ADJ [XXXFO] blamable, reprehensible;
accusatio accusationis N (3rd) F [XLXBO] accusation, inditement; act/occasion of accusation; rebuke, reproof;
accusativus accusativa, accusativum ADJ [XGXEO] accusative/objective (applied to case);
accusativus accusativi N (2nd) M [XGXEO] accusative/objective case;
accusator accusatoris N (3rd) M [XLXCO] accuser, prosecutor at trial; plaintiff; informer;
accusatorie ADV [XLXEO] accusingly; in the manner of a prosecutor/accuser;
accusatorius accusatoria, accusatorium ADJ [XLXCO] of/belonging to a public/professional prosecutor; accusatory, denunciatory;
accusatrix accusatricis N (3rd) F [XLXEO] prosecutor at trial (female), accuser, plaintiff;
accusito accusitare, accusitavi, accusitatus V (1st) TRANS [XLXFO] accuse repeatedly; go on accusing;
accuso accusare, accusavi, accusatus V (1st) [XXXBO] accuse, blame, find fault, impugn; reprimand; charge (w/crime/offense);
accusso accussare, accussavi, accussatus V (1st) [FXXEZ] accuse, blame, find fault, impugn; reprimand; charge (w/crime/offense);
acedia acediae N (1st) F [EXXFP] weariness (of body or soul);
acedior acediari, acediatus sum V (1st) DEP [DXXFS] be morose/peevish; be weary (Souter);
acediosus acediosa, acediosum ADJ [EXXFP] wearied; listless;
acentetus acenteta, acentetum ADJ [XXXEO] flawless; without points or spots; (used in connection with crystals/gems L+S);
aceo acere, -, - V (2nd) INTRANS [XXXFO] be sour;
acephalos acephalos, acephalon ADJ [XPXFO] lacking the first syllable;
acephalus acephala, acephalum ADJ [DPXFS] lacking the first syllable; beginning w/short syllable; lacking head/leader;
acer aceris N (3rd) N [XAXCO] maple tree; wood of the maple tree; maple;
acer acris -e, acrior -or -us, acerrimus -a -um ADJ [XXXAO] sharp, bitter, pointed, piercing, shrill; sagacious, keen; severe, vigorous;
aceratus acerata, aceratum ADJ [XXXEO] mixed with chaff/husks (of clay for bricklaying); without horns (L+S);
acerbe acerbius, acerbissime ADV [XXXBO] stridently, with harsh sound; cruelly, harshly; with pain/severity; premature;
acerbitas acerbitatis N (3rd) F [XXXCO] harshness, severity; bitterness, sourness, ill feeling; anguish, hardship;
acerbitudo acerbitudinis N (3rd) F [XXXFO] harshness, severity; bitterness, sourness, ill feeling; anguish, hardship;
acerbo acerbare, acerbavi, acerbatus V (1st) TRANS [XXXCO] embitter; aggravate; make disagreeable; make worse;
acerbum acerbi N (2nd) N [XXXES] calamity, misfortune;
acerbus acerba -um, acerbior -or -us, acerbissimus -a -um ADJ [XXXAO] harsh, strident, bitter, sour; unripe, green, unfinished; grievous; gloomy;
acerneus acernea, acerneum ADJ [XAXIO] maple, of maple (wood); belonging to the maple tree;
acernia acerniae N (1st) F [DAXFS] fish (unidentified);
acernus acerna, acernum ADJ [XAXCO] maple, of maple (wood); belonging to the maple tree;
acerosus acerosa, acerosum ADJ [XAXEO] having husks included (of flour/bread);
acerra acerrae N (1st) F [XXXCO] box or casket for incense;
acersecomes acersecomae N M [XXXEL] long-haired/unshorn youth; one ever youthful; young favorite/"fair-haired boy";
acertas acertatis N (3rd) F [XXXIO] sharpness, keenness; vehemence, force; severity;
acerus acera, acerum ADJ [XAXFS] without wax; [mel ~ => honey flowing spontaneously from the comb];
acervalis acervalis N (3rd) M [XXXFL] conclusion by accumulation; a piling up (of facts);
acervalis acervalis, acervale ADJ [XXXFO] characterized by piling up; by accumulation;
acervatim ADV [XXXCO] in heaps/piles; in large quantities/scale; briefly; summarily, without order;
acervatio acervationis N (3rd) F [XXXEO] heaping/piling together; accumulation; amassing;
acervo acervare, acervavi, acervatus V (1st) TRANS [XXXCO] heap/pile up; make into heaps/piles; massed/categorized together; cover with;
acervus acervi N (2nd) M [XXXBO] mass/heap/pile/stack; treasure, stock; large quantity; cluster; funeral pile;
acescentia acescentiae N (1st) F [FXXEE] acidity, sourness;
acesco acescere, acui, - V (3rd) INTRANS [XXXCO] turn/become sour;
acesis acesis N (3rd) F [XAXNO] form of malachite; sort of borax used in medicine;
acetabulum acetabuli N (2nd) N [XXXCO] small cup (esp. for vinegar); (1/8 pint); cup-shaped part (plant); hip joint;
acetarium acetarii N (2nd) N [GXXEK] salad (seasoned);
acetarum acetari N (2nd) N [XXXNO] salad prepared with vinegar; something that is prepared with vinegar;
acetasco acetascare, acetascavi, acetascatus V (1st) TRANS [DXXFS] become sour/vinegary;
acetosus acetosa, acetosum ADJ [FXXEK] vinegar;
acetum aceti N (2nd) N [XXXCO] vinegar, sour wine; tang of vinegar; sourness of disposition; sharpness of wit;
achaemenis achaemenidis N (3rd) F [XAXNO] plant alleged to have magical properties;
achantum achanti N (2nd) N [DAXFS] kind of frankincense;
achanum achani N (2nd) N [DAXFS] mute, stupid; disease of animals;
acharis acharis, achare ADJ [EXHEP] unpleasant, disagreeable; ungrateful;
acharistos acharistos, achariston ADJ [EXHEP] unpleasant, disagreeable; ungrateful;
acharistum acharisti N (2nd) N [XBXEO] eye salve;
achariter ADV [EXHEP] unpleasantly, disagreeably;
acharna acharnae N (1st) F [XAXEO] edible sea fish;
acharne acharnes N F [XAXEO] edible sea fish;
achates achatae N C [XXXEO] agate;
acheta achetae N (1st) M [XAXNO] male cicada, the "chirper";
achetas achetae N M [XAXNO] male cicada, the "chirper";
Achillas Achillae N M [CXEFO] Achillas; (the Egyptian who murdered Pompey);
achilleos achillei N F [XAXNS] medicinal plant (said to be discovered by Achilles); milfoil, yarrow;
Achilles Achillis N M [XYHCO] Achilles, Greek hero; (other Greeks); (typifying great warrior);
Achilleus Achilleis N M [XYHCO] Achilles, Greek hero; (other Greeks); (typifying great warrior);
achlis achlis N (3rd) F [XAXNO] elk; moose; wild beast of the North;
achor achoris N (3rd) M [DBXFS] scab/scald (on the head);
achras achradis N (3rd) F [XAXFO] wild pear tree (Pirus amygdaliformis);
achynops achynopis N (3rd) M [XAXNO] plant (species of Plantago?);
acia aciae N (1st) F [XXXEO] thread, yarn;
acicula aciculae N (1st) F [DXXFS] small pin (for a head-dress);
acidatas acidatatis N (3rd) F [DBXFS] sourness/acidity (of the stomach);
acide acidius, acidissime ADV [XXXFO] unpleasantly;
aciditas aciditatis N (3rd) F [GXXEK] acidity;
acidulus acidula, acidulum ADJ [XXXEO] tart, slightly sour;
acidum acidi N (2nd) N [XXXFO] acid substances (pl.) as solvents;
acidus acida -um, acidior -or -us, acidissimus -a -um ADJ [XXXBO] acid/sour/bitter/tart; sour-smelling; soaked in vinegar; shrill; sharp-tongued;
acies aciei N (5th) F [XXXAO] sharpness, sharp edge, point; battle line/array; sight, glance; pupil of eye;
acina acinae N (1st) F [XAXFL] small berry; grape seed/pit;
acinaces acinacis N (3rd) M [XWXEO] short sword (Persian); short saber; scimitar; (contrary to gender rule OLD);
acinarius acinaria, acinarium ADJ [XXXFO] designed for holding grapes;
acinaticius acinaticia, acinaticium ADJ [XAXFO] prepared from dried grapes/raisins;
acinos acini N F [XAXNO] kind of basil;
acinosus acinosa, acinosum ADJ [XAXNO] like/resembling grapes, of the vine;
acinum acini N (2nd) N [XAXCO] grape; ivyberry or other small berry; pip, (grape) pit/seed;
acinus acini N (2nd) M [XAXCO] grape; ivyberry or other small berry; pip, (grape) pit/seed;
acipenser acipenseris N (3rd) M [XAXCO] fish (sturgeon?) (esteemed dainty dish);
acipensis acipensis N (3rd) M [XAXES] fish (sturgeon?) (esteemed dainty dish);
aciscularius acisculari(i) N (2nd) M [XXXEO] worker with an adze; stone-cutter?;
acistarium acistarii N (2nd) N [EEXEE] monastery;
acisulus acisuli N (2nd) M [DXXFS] little adze;
aclassis aclassis N (3rd) F [XXXFO] tunic (over the shoulders, unstitched);
aclouthia aclouthiae N (1st) F [FEXFE] Divine Office (in Eastern Rite Churches), liturgical rite;
aclys aclydis N (3rd) F [XWXEL] small javelin with a strap;
acna acnae N (1st) F [XAXFS] measure/piece of land (120 feet square);
acnua acnuae N (1st) F [XAXEO] square actus, a measure of land 120 yards square;
acoenonetus acoenoneta, acoenonetum ADJ [XXXFS] lacking in common feelings; without common sense;
acoenonoetus acoenonoeta, acoenonoetum ADJ [XXXFO] lacking in common feelings; without common sense;
acoetis acoetis N (3rd) F [XXXFO] wife; bed-fellow (L+S);
acolitus acoliti N (2nd) M [EEXFV] acolyte; cleric in minor orders; (ostiarius/exorcista/subdiaconus/diaconus);
acoluthus acoluthi N (2nd) M [EEXFV] acolyte; cleric in minor orders; (ostiarius/exorcista/subdiaconus/diaconus);
acolythus acolythi N (2nd) M [EEXEE] acolyte; cleric in minor orders; (ostiarius/exorcista/subdiaconus/diaconus);
acolytus acolyti N (2nd) M [EEXEV] acolyte; cleric in minor orders; (ostiarius/exorcista/subdiaconus/diaconus);
acona aconae N (1st) F [XXXFS] pointed stones (pl.);
aconiti ADV [XXXFS] without labor, effortlessly; without dust (literally);
aconiton aconiti N N [XAXCO] wolfbane, aconite (gnus Aconitum) (poisonous plant); aconite as a poison;
aconitum aconiti N (2nd) N [XAXCO] wolfbane, aconite (gnus Aconitum) (poisonous plant); aconite as a poison;
acontias acontiae N M [XXXNO] meteor resembling a dart in flight; quick-darting snake (L+S);
acontizo acontizare, acontizavi, acontizatus V (1st) [DWXFS] shoot a dart; spout/gush forth (blood);
acopos acopi N F [XBXNO] stone used to treat fatigue;
acopum acopi N (2nd) N [XBXEO] salve used to treat fatigue or pain;
acor acoris N (3rd) M [XXXCO] bitter or tart flavor; sourness; tart/sour substance;
acorion acorii N N [XAXDO] sweet/yellow flag/iris or its root; butchers's broom/reed/rush or its root;
acorna acornae N (1st) F [XAXNO] kind of thistle;
acoron acori N N [XAXDO] sweet/yellow flag/iris or its root; butchers's broom/reed/rush or its root;
acoros acori N F [XAXFS] sweet/yellow flag/iris or its root; butchers's broom/reed/rush or its root;
acorum acori N (2nd) N [XAXDO] sweet/yellow flag/iris or its root; butchers's broom/reed/rush or its root;
acorus acori N (2nd) F [XAXFS] sweet/yellow flag/iris or its root; butchers's broom/reed/rush or its root;
acosmos acosmos, acosmon ADJ [XXXFO] unadorned, careless;
acquiesco acquiescere, acquiei, acquietus V (3rd) INTRANS [XXXBO] lie with (w/cum), rest/relax; repose (death); acquiesce/assent/submit; subside;
acquiesco acquiescere, acquievi, acquietus V (3rd) INTRANS [XXXBO] lie with (w/cum), rest/relax; repose (death); acquiesce/assent/submit; subside;
acquiro acquirere, acquisivi, acquisitus V (3rd) TRANS [XXXBO] acquire (goods/money/adherents), obtain, gain, get; add to stock; accrue;
acquisitio acquisitionis N (3rd) F [XXXDO] acquisition; additional source of supply;
acquisitrix acquisitricis N (3rd) F [XXXIO] acquirer (female);
acquisitus acquisita, acquisitum ADJ [XXXFO] strained, recherche;
acra acrae N (1st) F [XXXFS] promontory/headland;
acratophorum acratophori N (2nd) N [XXXEO] vessel for scented/unmixed wine;
acredo acredinis N (3rd) F [DXXFS] sharp/pungent taste;
acredula acredulae N (1st) F [XAXFO] unknown bird/beast/animal; (thrush or owl? L+S);
acriculus acricula, acriculum ADJ [XXXFO] shrewd, acute; irritable, sharp, testy;
acridium acridii N (2nd) N [DAQFS] scammony (Convolvulus Scammonia); purgative resin from its tuber root;
acrifolium acrifolii N (2nd) N [DAXFS] unknown tree of ill omen;
acrimonia acrimoniae N (1st) F [XXXCO] acrimony; briskness; caustic/corrosive/pungent quality; indigestion; vigor;
acritas acritatis N (3rd) F [XXXFO] sharpness, keenness; vehemence, force; severity;
acriter acrius, acerrime ADV [XXXBO] sharply, vigilantly, fiercely; severely, steadfastly; keenly, accurately;
acritudo acritudinis N (3rd) F [XXXDO] pungency, bitterness; keenness, energy, vigor; harshness, cruelty, fierceness;
acro acronis N (3rd) M [DXXFS] extremity; member of the body; stem of a plant;
acroama acroamatis N (3rd) N [XXXDL] entertainment at table/reading/music, act; reader, actor, singer, clown;
acroamatarius acroamataria, acroamatarium ADJ [DDXFS] of/belonging/pertaining to a musical/reading entertainment;
acroamaticus acroamatica, acroamaticum ADJ [DDXFS] of/belonging/pertaining to a musical/reading entertainment;
acroasis acroasis N (3rd) F [XXXDO] public lecture;
acroaticus acroatica, acroaticum ADJ [XXXEO] of/for lectures only; esoteric;
acrobates acrobatae N M [XXXFO] acrobat;
acrobaticus acrobatica, acrobaticum ADJ [GXXEK] acrobatic;
acrochordon acrochordonis N (3rd) F [XBXFS] type of wart;
acrochordon acrochordonos/is N F [XBXFO] type of wart;
acrocolefium acrocolefii N (2nd) N [DAXFS] upper part of the foot of a swine;
acrocorium acrocorii N (2nd) N [XASNS] kind of onion;
acrolithos acrolithos, acrolithon ADJ [XXXEO] having extremities of marble (statues - the rest in wood L+S);
acrolithus acrolitha, acrolithum ADJ [XXXEO] having extremities of marble (statues - the rest in wood L+S);
acron acronis N (3rd) M [DXXFS] extremity; member of the body; stem of a plant;
acropodium acropodii N (2nd) N [XXXFO] base/pedestal of a statue;
acror acroris N (3rd) M [DXXES] pungency, bitterness; keenness, energy, vigor; harshness, cruelty, fierceness;
acroterium acroterii N (2nd) N [XXXEO] projection; ornament at angle of a pediment; projection acting as breakwater;
acrozymus acrozyma, acrozymum ADJ [DXXFS] slightly leavened;
acrufolius acrufolia, acrufolium ADJ [XAXFO] having prickly leaves; made of holly/holly-wood;
acrum acri N (2nd) N [XXXFS] promontory/headland (pl.);
acsi CONJ [XXXCW] as if; (ac si);
Act. abb. N N [EEXDE] Acts (abbreviation); [Acta Apostolorum => Acts, book of the Bible];
acta actae N (1st) F [XXXCO] sea-shore (as resort); beach; holiday (pl.), life of ease; party at seaside;
actaea actaeae N (1st) F [XAXNO] baneberry (Actaea spicata) (poisonous) (also called Herb Christopher);
actarius actarii N (2nd) M [DLXCS] short-hand writer, clerk, account/book-keeper, secretary;
acte actes N F [XAXNO] dwarf-elder (Sambucus ebulus);
actinophoros actinophori N M [XAXNO] ray-bearing kind of shellfish;
actinosus actinosa, actinosum ADJ [DEXFS] glorious; (full of rays);
actio actionis N (3rd) F [XXXAO] act, action, activity, deed; incident;, plot (play); legal process, suit; plea;
actionarius actionarii N (2nd) M [GXXEK] shareholder;
actito actitare, actitavi, actitatus V (1st) TRANS [XDXCO] act/plead frequently/repeatedly; take parts in play as actor, be actor in;
actiuncula actiunculae N (1st) F [XLXFS] short judicial harangue; unimportant speech;
active ADV [DGXFS] actively; (gram. like active verb);
activitas activitatis N (3rd) F [FXXEE] activity, movement, action;
activus activa, activum ADJ [XXXEO] active; practical; active (gram. mood);
actor actoris N (3rd) M [XDXBO] actor, performer, doer; advocate; plaintiff; agent; player;
actor actoris N (3rd) M [XAXCO] |drover, herdsman; wielder; [actor habenae => slinger];
actorius actoria, actorium ADJ [DXXFS] active; practical; active (mood) (gram.);
actrix actricis N (3rd) F [XXXFO] stewardess; agent (female); plaintiff (female) (L+S);
actu ADV [FXXFE] actually;
actualis actualis, actuale ADJ [DXXFS] active, practical; actual;
actualitas actualitatis N (3rd) F [FXXFM] actuality; reality (Ecc); existence;
actualiter ADV [DXXFS] actively;
actuaria actuariae N (1st) F [XXXEO] fast passenger vessel with sails and oars;
actuariola actuariolae N (1st) F [XXXEO] small fast vessel (with sails and oars); row boat; barge;
actuariolum actuarioli N (2nd) N [DXXES] small fast vessel (impelled by oars); row boat; barge;
actuarium actuarii N (2nd) N [XAXES] hunting; [~ limes=> 12 foot wide road between fields; ~ canes=> hounds];
actuarius actuari(i) N (2nd) M [XLXCO] short-hand writer, clerk, account/book-keeper, secretary;
actuarius actuaria, actuarium ADJ [XXXCO] swift, nimble, light; of/serving to mark a cattle path/road between fields;
actum ADV [XXXFS] sharply, pointedly; acutely;
actum acti N (2nd) N [XLXBO] act, deed, transaction; acts (pl.), exploits; chronicles, (official) record;
actuo actuare, actuavi, actuatus V (1st) TRANS [FXXEE] implement; actuate;
actuose ADV [XXXFO] actively, busily, energetically; passionately, eagerly;
actuositas actuositatis N (3rd) F [FXXFE] activity, movement, action;
actuosus actuosa, actuosum ADJ [XXXCO] active, busy, energetic, full of life; acting with extravagant gesture;
actus actus N (4th) M [XDXBO] act, performance (of play), delivery; action, deed; series/sequence; progress;
actus actus N (4th) M [XAXBO] |right of way/road for cattle; path, cart-track; land measure (120 ft.);
actutum ADV [XXXCO] immediately, instantly; forthwith, without delay;
acuarius acuari(i) N (2nd) M [XXXIO] maker/seller of needles/pins;
acueo acuere, acuui, acuitus V (2nd) [FXXEK] accentuate;
acuitas acuitatis N (3rd) F [FXXDE] insight; sharpness, perception;
acula aculae N (1st) F [XXXEO] small amount of water; small stream; little needle (L+S);
aculeatus aculeata, aculeatum ADJ [XXXCO] prickly; stinging/sharp/barbed; subtle; inflicted by/having sting/spine/points;
aculeolus aculeoli N (2nd) M [XXXFS] little needle/pin;
aculeus aculei N (2nd) M [XXXBO] sting, spine, thorn, prickle, point, spike; barb; pang, prick; sarcasm;
aculos aculi N F [XAXNO] acorn/fruit of the ilex (holm oak or evergreen oak) (poss. holly);
acumen acuminis N (3rd) N [XXXBO] sharpened point, spur; sting; peak, promontory; sharpness/cunning/acumen; fraud;
acuminarius acuminaria, acuminarium ADJ [XXXFS] good for sharpening; [mola ~ => stone for sharpening weapons];
acuminatus acuminata, acuminatum ADJ [XXXNO] sharp, pointed, tapering;
acumino acuminare, acuminavi, acuminatus V (1st) TRANS [XXXFS] sharpen, make pointed, cut to a point;
acuna acunae N (1st) F [XAXFS] measure/piece of land (120 feet square), square actus;
acuo acuere, acui, acutus V (3rd) TRANS [XXXAO] whet, sharpen, cut to a point; spur on, provoke, incite; come to a head (PASS);
acupedius acupedia, acupedium ADJ [XXXFS] swift of foot;
acupenser acupenseris N (3rd) M [XXXCO] fish (sturgeon?) (esteemed dainty dish);
acupensis acupensis N (3rd) M [XAXEO] fish (sturgeon?) (esteemed dainty dish);
acupictura acupicturae N (1st) F [FXXEE] embroidery;
acupunctura acupuncturae N (1st) F [GBXEK] acupuncture;
acus aceris N (3rd) N [XAXCO] husks of grain/beans, chaff;
acus acus N (4th) F [XXXBO] needle, pin; hair-pin; pipefish, needlefish; detail; husks/chaff (pl.);
acusticus acustica, acusticum ADJ [GDXEK] acoustic;
acutale ADV [FXXFE] somewhat sharply; pointedly;
acutalis acutalis, acutale ADJ [XXXFS] pointed;
acutarus acutara, acutarum ADJ [DXXFS] that sharpens instruments;
acutatus acutata, acutatum ADJ [DXXFS] sharpened;
acute acutius, acutissime ADV [XXXCO] acutely, with intellectual penetration; shrilly; clearly (seeing), distinctly;
acutor acutoris N (3rd) M [XXXFS] whetter, sharpener, one that sharpens;
acutule ADV [DXXFS] somewhat sharply;
acutulus acutula, acutulum ADJ [XXXEO] smart, clever; somewhat pointed; somewhat subtle (Cas);
acutus acuta -um, acutior -or -us, acutissimus -a -um ADJ [XXXAO] sharp, sharpened, pointed/tapering; severe; glaring; acute, wise; high-pitched;
acutus acuta, acutum ADJ [XSXCO] of small radius; acute (angle);
acylos acyli N F [XAXNS] acorn of the holm-oak;
acyrologia acyrologiae N (1st) F [DGXFS] impropriety of speech;
acysterium acysterii N (2nd) N [FEXFE] monastery;
ad ADV [XXXCO] about (with numerals);
ad PREP ACC [XXXAO] to, up to, towards; near, at; until, on, by; almost; according to; about w/NUM;
adactio adactionis N (3rd) F [XXXFO] action/process of administering an oath; forcing/bringing to (L+S);
adactus adactus N (4th) M [XXXFO] thrust; forcing/bringing together (L+S); bite, biting;
adadunephros adadunephri N M [XXXNS] precious stone; (Adad's - supreme god of Assyrians - kidney);
adaequate ADV [FXXEE] equally, to same extent; likewise; adequately;
adaequatio adaequationis N (3rd) F [DXXFS] adjusting, adapting, making equal;
adaequatus adaequata, adaequatum ADJ [FXXEE] equal; adequate;
adaeque ADV [XXXCO] equally, to same extent; so much; also, likewise, in a like manner;
adaequo adaequare, adaequavi, adaequatus V (1st) [XXXBO] equalize, make equal in height, come up to level; compare (to); be equal; raze;
adaeratio adaerationis N (3rd) F [XAXFO] calculation of the area of a piece of land; valuing, appraising (L+S);
adaero adaerare, adaeravi, adaeratus V (1st) INTRANS [XAXFO] calculate the area of a piece of land, appraise, value (in money), estimate;
adaestuo adaestuare, adaestuavi, adaestuatus V (1st) INTRANS [XXXFS] rush, roar, boil up;
adaggero adaggerare, adaggeravi, adaggeratus V (1st) TRANS [XXXDO] heap (earth, etc.) up around/over; seethe, foam up;
adagio adagionis N (3rd) F [XXXFO] proverb; adage;
adagium adagii N (2nd) N [XXXEO] proverb; adage;
adagnitio adagnitionis N (3rd) F [DXXFS] knowledge;
adalgidus adalgida, adalgidum ADJ [XXXES] chilly, very cold (climate);
adalligo adalligare, adalligavi, adalligatus V (1st) TRANS [XXXFS] bind/fasten to, attach;
Adam Adae N M [DEXCS] Adam; (Hebrew); (NOM S => Adam, not Ada, otherwise 1 DECL Ad...?);
Adam undeclined N M [EEXDX] Adam; (from the Hebrew); [NOM S => Adam, not Ada (otherwise 1 DECL Ad...)];
adamanteus adamantea, adamanteum ADJ [XTXEO] steel; of adamant, adamantine;
adamantinus adamantina, adamantinum ADJ [XXXCO] incorruptible, impregnable; inflexible; hard as adamant/diamond/steel;
adamantis adamantidos/is N F [XAXNO] plant (unidentified);
adamas adamantis N M [XTXCO] steel, hardest iron (early); anything hard, adamant; white sapphire; diamond;
adamator adamatoris N (3rd) M [DXXFS] lover;
adambulo adambulare, adambulavi, adambulatus V (1st) INTRANS [XXXEO] walk beside/near;
adamo adamare, adamavi, adamatus V (1st) TRANS [XXXBO] fall in love/lust with; love passionately/adulterously; admire greatly; covet;
adamplio adampliare, adampliavi, adampliatus V (1st) TRANS [XXXIO] enlarge, increase, widen; embellish;
Adamus Adami N (2nd) M [DEXCS] Adam, first man;
adamussim ADV [XXXES] exactly/precisely; accurately, with precision; according to a ruler/level (L+S);
adapatio adapationis N (3rd) F [FXXFE] adaption; adjustment;
adaperio adaperere, adaperui, adapertus V (3rd) TRANS [XXXBO] throw open, open wide; unroll (scroll), open (book); uncover, reveal; open up;
adaperio adaperire, adaperivi, adaperitus V (4th) TRANS [EXXFW] throw open, open wide; unroll (scroll), open (book); uncover, reveal; open up;
adapertilis adapertilis, adapertile ADJ [XXXFO] that may/can be opened;
adapertio adapertionis N (3rd) F [DXXFS] uncovering, revealing, disclosure; opening (of eyes/mouth) (Souter);
adapertivus adapertiva, adapertivum ADJ [EXXFP] opening;
adaptertus adapterta, adaptertum ADJ [XXXDO] open (doors, flowers), expanded; not sealed off (honey cells);
adapto adaptare, adaptavi, adaptatus V (1st) TRANS [XXXEO] adjust, modify; fit (to) (w/DAT);
adaquo adaquare, adaquavi, adaquatus V (1st) [XXXEO] water, supply with water, bring water to; obtain water; give to drink;
adaquor adaquari, adaquatus sum V (1st) DEP [XXXFS] bring/procure water (for one's self); fetch water;
adar undeclined N N [EXQEW] Adar, Jewish month; (twelfth in ecclesiastic year);
adarca adarcae N (1st) F [XAXNO] salty deposit/effolescence on reeds; froth on sedge forming spongy growth;
adarce adarces N F [DAXFS] salty deposit/effolescence on reeds; froth on sedge forming spongy growth;
adaresco adarescere, adarecui, - V (3rd) TRANS [XXXFO] become dry; dry up;
adariarius adariaria, adariarium ADJ [DEXFS] serving at the alter;
adaro adarare, adaravi, adaratus V (1st) TRANS [XAXNS] plow carefully;
adaucto adauctare, adauctavi, adauctatus V (1st) TRANS [XXXFO] increase, add to the resources of;
adauctor adauctoris N (3rd) M [DXXFS] augmenter;
adauctus adauctus N (4th) M [XXXFO] increase, growth;
adaugeo adaugere, adauxi, adauctus V (2nd) TRANS [XXXBO] increase, augment, intensify; supplement, make more; exaggerate, magnify;
adaugesco adaugescere, -, - V (3rd) INTRANS [XXXEO] become greater/more numerous, increase;
adaugmen adaugminis N (3rd) N [XXXFO] increase, additional quantity; augmentation;
adbello adbellare, adbellavi, adbellatus V (1st) TRANS [DWXFS] make war upon;
adbibo adbibere, adbibi, - V (3rd) [XXXDO] drink (in addition), take in by drinking; drink in, absorb, listen eagerly to;
adbito adbitere, -, - V (3rd) INTRANS [XXXFO] approach, come/draw near;
adblatero adblaterare, adblateravi, adblateratus V (1st) TRANS [XXXFS] prattle, chatter;
adbreviatio adbreviationis N (3rd) F [EXXFS] abbreviation; diminution; epitome (Souter); shortening;
adbreviator adbreviatoris N (3rd) M [EEXEE] summarizer; one who makes abstracts/epitomes from papal bulls;
adbreviatus adbreviata, adbreviatum ADJ [EXXCW] abridged, shortened, cut off; straitened, contracted, narrowed; abbreviated;
adbrevio adbreviare, adbreviavi, adbreviatus V (1st) TRANS [EXXCE] shorten, cut off; abbreviate, abstract; epitomize (Souter); break off; weaken;
adcedenter ADV [DXXFS] nearly;
adcedentia adcedentiae N (1st) F [XXXNO] additional quality;
adcedo adcedere, adcessi, adcessus V (3rd) [XXXAO] come near, approach; agree with; be added to (w/ad or in + ACC); constitute;
adceleratio adcelerationis N (3rd) F [XXXFO] speeding up, quickening, acceleration, hastening;
adcelero adcelerare, adceleravi, adceleratus V (1st) [XXXBO] speed up, quicken, hurry; make haste, act quickly, hasten; accelerate;
adcessibilis adcessibilis, adcessibile ADJ [DXXES] accessible;
adcessibilitas adcessibilitatis N (3rd) F [DXXES] accessibility;
adcessio adcessionis N (3rd) F [XXXAO] approach; increase, bonus; accessory; attack, onset (fever, rage); fit;
adcessitio adcessitionis N (3rd) F [DXXFS] summons, sending for; [dies ~ => day of death];
adcessitor adcessitoris N (3rd) M [XLXEO] one who comes to summon/call/fetch another; accuser;
adcessitus adcessitus N (4th) M [XXXEO] summons, sending for;
adcessus adcessus N (4th) M [XXXBO] approach, arrival; entry, admittance, audience; hostile approach/attack; onset;
adclamatio adclamationis N (3rd) F [XXXCO] acclamation, shout (of comment/approval/disapproval); crying against; brawling;
adclamo adclamare, adclamavi, adclamatus V (1st) [XXXCO] shout (at), cry out against, protest; shout approval, applaud;
adclaro adclarare, adclaravi, adclaratus V (1st) TRANS [XXXFO] make clear, reveal, make manifest;
adclinis adclinis, adcline ADJ [XXXCO] leaning/resting (on/against); sloping, inclined; disposed/inclined (to);
adclino adclinare, adclinavi, adclinatus V (1st) TRANS [XXXCO] lay down, rest (on) (w/DAT), lean against/towards, incline (to);
adclive adclivis N (3rd) N [XXXEO] upward slope;
adclivis adclivis, adclive ADJ [XXXCO] rising, sloping upward;
adclivitas adclivitatis N (3rd) F [XXXEO] slope, ascent, upward inclination, steepness;
adclivus adcliva, adclivum ADJ [XXXCO] rising, sloping upward;
adcludo adcludere, adclusi, adclusus V (3rd) TRANS [EXXEP] close up, shut the door;
adcognosco adcognoscere, -, - V (3rd) TRANS [XXXEO] recognize (visually or by some other means);
adcola adcolae N (1st) C [XXXCO] neighbor; one who lives nearby/beside; inhabitant;
adcolens adcolentis N (3rd) M [XXXCO] neighbors, people of the neighborhood;
adcolo adcolere, adcolui, adcultus V (3rd) TRANS [XXXCO] dwell/live near; be a neighbor to;
adcommodate adcommodatius, adcommodatissime ADV [XXXCO] fittingly, in a suitable manner;
adcommodatio adcommodationis N (3rd) F [XXXEO] adjustment, willingness to oblige, complaisance; fitting, adapting, adaptation;
adcommodatus adcommodata -um, adcommodatior -or -us, adcommodatissimus -a -um ADJ [XXXCO] fit/suitable/appropriate; suiting the interests (of); favorably disposed (to);
adcommodo adcommodare, adcommodavi, adcommodatus V (1st) TRANS [XXXBO] adapt, adjust to, fit, suit; apply to, fasten on; apply/devote oneself to;
adcommodus adcommoda, adcommodum ADJ [XXXEO] fitting, convenient, suitable to, adapted to;
adcredo adcredere, adcredidi, adcreditus V (3rd) DAT [XXXCO] give credence to, believe; put faith in, trust;
adcresco adcrescere, adcrevi, adcretus V (3rd) INTRANS [XXXBO] increase/swell, grow larger/up/progressively; be added/annexed to; arise;
adcretio adcretionis N (3rd) F [XXXFO] increase, an increasing, increment;
adcretus adcreta, adcretum ADJ [XXXNO] overgrown with; encased in;
adcubitio adcubitionis N (3rd) F [XXXEO] reclining (at meals), lying;
adcubitorius adcubitoria, adcubitorium ADJ [DXXFS] pertaining to reclining (at table);
adcubitus adcubitus N (4th) M [XXXEO] reclining (at meals), lying;
adcubo ADV [XXXFO] in a prone/recumbent position;
adcudo adcudere, -, - V (3rd) TRANS [XXXFO] coin in addition; strike/stamp/mint (coin) (L+S); make more money, add wealth;
adcumbo adcumbere, adcumbui, adcumbitus V (3rd) [XXXBO] take a place/recline at the table; lie on (bed), lie at/prone, lie beside;
adcumulate adcumulatius, adcumulatissime ADV [XXXEO] copiously, abundantly; superabundantly;
adcumulatio adcumulationis N (3rd) F [XXXNO] accumulation, heaping/piling up;
adcumulator adcumulatoris N (3rd) M [XXXFO] heaper up; one who accumulates/amasses;
adcumulo adcumulare, adcumulavi, adcumulatus V (1st) TRANS [XXXCO] accumulate, heap/pile up/soil; add by exaggeration; add, increase, enhance;
adcurate adcuratius, adcuratissime ADV [XXXCO] carefully, accurately, precisely, exactly; nicely; painstakingly, meticulous;
adcuratio adcurationis N (3rd) F [XXXEO] accuracy, preciseness, care; carefulness, painstakingness; treatment (medical);
adcuratus adcurata -um, adcuratior -or -us, adcuratissimus -a -um ADJ [XXXCO] accurate, exact, with care, meticulous; carefully performed/prepared; finished;
adcuro adcurare, adcuravi, adcuratus V (1st) TRANS [XXXCO] take care of, attend to (duties/guests), give attention to; perform with care;
adcurro adcurrere, adcucurri, adcursus V (3rd) [XXXBO] run/hasten to (help); come/rush up (inanim subj.); charge, rush to attack;
adcurro adcurrere, adcurri, adcursus V (3rd) [XXXBO] run/hasten to (help); come/rush up (inanim subj.); charge, rush to attack;
adcursus adcursus N (4th) M [XXXCO] rushing up (to see or give help); attack; onset;
addax addacis N (3rd) M [XAANO] addax; (African antelope with twisted horns);
addecet addecere, -, - V (2nd) IMPERS [XXXCO] it is fitting/proper, it behooves;
addecimo addecimare, addecimavi, addecimatus V (1st) [DEXES] take the tenth part/a tenth; tithe;
addendus addenda, addendum ADJ [FXXEE] to be added/joined;
addenseo addensere, -, - V (2nd) TRANS [XXXFO] make more dense, close up (the ranks);
addenso addensare, -, - V (1st) TRANS [XXXFO] thicken, make more dense;
addico addicere, addixi, addictus V (3rd) TRANS [XLXAO] be propitious; adjudge, sentence, doom; confiscate; award, assign; enslave;
addicta addictae N (1st) F [XLXEO] person (female) enslaved for debt or theft;
addictio addictionis N (3rd) F [XLXEO] adjudication (disputed property), assignment (of debtor to custody/creditor);
addictus addicta -um, addictior -or -us, addictissimus -a -um ADJ [XLXCO] devoted/addicted (to); (debt) slave (of); bound (to do something); bent upon;
addictus addicti N (2nd) M [XLXDO] person enslaved for debt or theft;
addisco addiscere, addidici, - V (3rd) TRANS [XXXCO] learn in addition/further/besides; learn;
additamentum additamenti N (2nd) N [XXXDO] addition; additional factor/amount/element; something added;
additicius additicia, additicium ADJ [XXXFO] additional, extra;
additio additionis N (3rd) F [XXXFO] act of adding, addition;
addititius addititia, addititium ADJ [FXXFE] additional, extra;
additivus additiva, additivum ADJ [DXXFS] added, annexed;
addivino addivinare, addivinavi, addivinatus V (1st) TRANS [XXXFS] prognosticate, divine;
addo addere, addidi, additus V (3rd) TRANS [XXXAO] add, insert, bring/attach to, say in addition; increase; impart; associate;
addoceo addocere, addocui, - V (2nd) TRANS [XXXFO] teach new/additional accomplishments;
addormio addormire, addormivi, addormitus V (4th) INTRANS [DXXFS] fall asleep, go to sleep; begin to sleep;
addormisco addormiscere, -, - V (3rd) INTRANS [XXXFO] fall asleep;
addubito addubitare, addubitavi, addubitatus V (1st) [XXXCO] doubt, be doubtful/uncertain; hesitate (to), hesitate over a situation;
adduco adducere, adduxi, adductus V (3rd) TRANS [XXXAO] lead up/to/away; bring up/to; persuade, induce; lead, bring; contract, tighten;
adducte adductius, adductissime ADV [XXXFO] strictly, tightly; with close control;
adductor adductoris N (3rd) M [XXXFS] procurer;
adductus adducta -um, adductior -or -us, adductissimus -a -um ADJ [XXXCO] contracted, drawn together; frowning, grave; compressed, terse; strict, severe;
adedo adedere, adedi, adesus V (3rd) TRANS [XXXCO] eat up, eat into/away at, nibble, squander; wear down, exhaust; erode;
adedo adesse, -, - V TRANS [XXXCO] eat up, eat into/away at, nibble, squander; wear down, exhaust; erode;
adelphis adelphidis N (3rd) F [XAXNO] kind of date (hanging two together like brothers - Adelphi-The Brothers, play);
ademptio ademptionis N (3rd) F [XXXDO] taking away, removal, deprivation; revocation (of legacy); withholding (right);
ademptor ademptoris N (3rd) M [DXXFS] one who takes away;
adeo ADV [XXXAO] to such a degree/pass/point; precisely, exactly; thus far; indeed, truly, even;
adeo adire, adivi(ii), aditus V [XXXAO] approach; attack; visit, address; undertake; take possession (inheritance);
adeps adipis N (3rd) C [XXXCO] fat, lard, grease; fatty tissue; bombast; corpulence, obesity (pl.); sapwood;
adeptio adeptionis N (3rd) F [XXXEO] act of obtaining, attainment, achievement;
adeptus adeptus N (4th) M [DXXFS] attainment, an obtaining;
adequito adequitare, adequitavi, adequitatus V (1st) INTRANS [XXXCO] ride up to/towards/near, gallop up;
aderator aderatoris N (3rd) M [DEXES] worshiper, one who adores;
aderro aderrare, aderravi, aderratus V (1st) INTRANS [XXXFO] stray towards/near; wander to/by;
adesco adescare, -, - V (1st) TRANS [DAXFS] feed; fatten;
adesdum V 5 1 PRES ACTIVE IMP 2 S [XXXCX] come hither; (ades dum);
adessurio adessurire, adessurivi, adessuritus V (4th) INTRANS [XXXFO] be very hungry/starving;
adesurio adesurire, adesurivi, adesuritus V (4th) INTRANS [XXXFO] be very hungry/starving;
adesus adesa, adesum ADJ [XXXES] eaten, gnawed; worn away by water, eroded; [adesi lapides => smooth/polished];
adfaber adfabra, adfabrum ADJ [XXXFS] made/prepared ingeniously/skillfully/with art; ingenious, skilled in art;
adfabilis adfabilis, adfabile ADJ [XXXCO] easy of access/to talk to, affable, friendly, courteous; sympathetic (words);
adfabilitas adfabilitatis N (3rd) F [XXXEO] affability, friendliness, courtesy;
adfabiliter adfabilitius, adfabilitissime ADV [XXXEO] conversationally, in informal/friendly discourse;
adfabre ADV [XXXEO] skillfully, ingeniously, artistically;
adfabricatus adfabricata, adfabricatum ADJ [XXXFS] fitted/added to by art;
adfamen adfaminis N (3rd) N [XXXEO] greeting, salutation, address;
adfania adfaniae N (1st) F [XXXES] trifling talk (pl.), chatter; idle jests;
adfatim ADV [XXXCO] sufficiently, amply, with complete satisfaction;
adfatus adfatus N (4th) M [XXXCO] address, speech, converse with; pronouncement, utterance (of);
adfectatio adfectationis N (3rd) F [XXXCO] seeking/striving for, aspiration to; affectation, straining for; claiming;
adfectato ADV [DXXES] studiously, zealously;
adfectator adfectatoris N (3rd) M [XXXDO] aspirant, zealous seeker (of), one who strives to obtain/produce;
adfectatus adfectata, adfectatum ADJ [XXXEO] studied, artificial, affected;
adfecte ADV [DXXES] deeply, with (strong) affection;
adfectio adfectionis N (3rd) F [XXXAO] mental condition, mood, feeling, disposition; affection, love; purpose;
adfectiose ADV [DXXES] affectionately;
adfectiose adfectiosius, adfectiosissime ADV [EXXFP] feelingly; with (kindly) feeling;
adfectiosus adfectiosa -um, adfectiosior -or -us, adfectiosissimus -a -um ADJ [EXXFP] full of (kindly) feeling;
adfectiosus adfectiosa, adfectiosum ADJ [DXXES] full of affection/attachment;
adfecto adfectare, adfectavi, adfectatus V (1st) TRANS [XXXBO] aim at, desire, aspire, try, lay claim to; try to control; feign, pretend;
adfector adfectari, adfectatus sum V (1st) DEP [XXXCO] aim at, desire, aspire, try, lay claim to; try to control; feign, pretend;
adfectrix adfectricis N (3rd) F [DXXFS] aspirant (female); she who seeks/strives for (thing);
adfectualis adfectualis, adfectuale ADJ [EXXEP] depending on a temporary condition;
adfectuose ADV [DXXES] affectionately, kindly;
adfectuose adfectuosius, adfectuosissime ADV [EXXFP] feelingly; with (kindly) feeling;
adfectuosus adfectuosa -um, adfectuosior -or -us, adfectuosissimus -a -um ADJ [EXXFP] full of (kindly) feeling;
adfectuosus adfectuosa, adfectuosum ADJ [DXXES] affectionate, kind, full of inclination/affection/love;
adfectus adfecta, adfectum ADJ [XXXBO] endowed with, possessed of; minded; affected; impaired, weakened; emotional;
adfectus adfectus N (4th) M [XXXAO] affection, passion, love; friendly feeling (Cas); goodwill; loved ones (pl.);
adfectus adfectus N (4th) M [XXXAO] |disposition; condition, state (of body/mind); feeling, mood, emotion;
adfero adferre, adtuli, adlatus V TRANS [XXXAO] bring to, carry, convey; report, bring word, allege, announce; produce, cause;
adficio adficere, adfeci, adfectus V (3rd) TRANS [XXXAO] affect, make impression; move, influence; cause (hurt/death), afflict, weaken;
adficticius adficticia, adficticium ADJ [XXXFO] attached (to);
adfigo adfigere, adfixi, adfixus V (3rd) TRANS [XXXAO] fasten/fix/pin/attach to (w/DAT), annex; impress upon; pierce; chain, confine;
adfiguro adfigurare, adfiguravi, adfiguratus V (1st) TRANS [XGXEO] form (word) by analogy;
adfingo adfingere, adfinxi, adfictus V (3rd) TRANS [XXXBO] add to, attach; aggravate; embellish, counterfeit, forge; claim wrongly;
adfinis adfinis N (3rd) C [XXXCO] relation (by marriage); neighbor; accomplice;
adfinis adfinis, adfine ADJ [XXXBO] neighboring, adjacent, next, bordering; related (marriage), akin, connected;
adfinitas adfinitatis N (3rd) F [XXXBO] relation(ship) by marriage; relationship (man+wife), bond/union; neighborhood;
adfirmanter ADV [XXXES] certainly, assuredly, with assurance;
adfirmate ADV [XXXEO] with definite affirmation/solemn assertion, positively, certainly, assuredly;
adfirmatio adfirmationis N (3rd) F [XXXCO] affirmation, strengthening of belief; assertion, dogmatic/positive statement;
adfirmativus adfirmativa, adfirmativum ADJ [DXXFS] affirming, affirmative;
adfirmator adfirmatoris N (3rd) M [XXXEO] one who makes a definite assertion/affirmation;
adfirmo adfirmare, adfirmavi, adfirmatus V (1st) [XXXBO] affirm/assert (dogmatically/positively); confirm, ratify, restore; emphasize;
adfixio adfixionis N (3rd) F [DXXES] joining/fastening to; an addition to;
adfixum adfixi N (2nd) N [XXXFO] fixtures (pl.) pertaining thereto;, permanent fittings/appendages/appurtenances;
adfixus adfixa, adfixum ADJ [XXXES] fastened/joined to (person/thing); impressed on, fixed to; situated close to;
adflagrans (gen.), adflagrantis ADJ [DXXFS] flaming/blazing up; turbulent, unquiet;
adflator adflatoris N (3rd) M [DXXES] one who blows on/breathes into;
adflatus adflatus N (4th) M [XXXBO] breath, snorting; breeze, wind, draught, (hot) blast; stench; inspiration;
adflecto adflectare, adflectavi, adflectatus V (1st) TRANS [XXXFO] affect, move, influence (to a course of action);
adfleo adflere, adflevi, adfletus V (2nd) INTRANS [XXXFO] weep/cry at; weep as an accompaniment;
adflictatio adflictationis N (3rd) F [XXXEO] grievous suffering, torment, affliction;
adflictator adflictatoris N (3rd) M [DXXES] one who causes pain/suffering/torment/torture; tormenter;
adflictio adflictionis N (3rd) F [XXXFS] pain, suffering, torment;
adflicto adflictare, adflictavi, adflictatus V (1st) TRANS [XXXAO] shatter, damage, strike repeatedly, buffet, wreck; oppress, afflict; vex;
adflictor adflictoris N (3rd) M [XXXFO] one who strikes against/down/overthrows;
adflictrix (gen.), adflictricis ADJ [XXXFO] that strikes against/down/overthrows or collides with;
adflictrix adflictricis N (3rd) F [XXXFO] one (female) who strikes against/down/overthrows;
adflictus adflicta, adflictum ADJ [XXXEO] in a state of ruin (persons/countries/affairs), shattered;
adflictus adflictus N (4th) M [XXXFO] collision, blow; a striking against/dashing together;
adfligo adfligere, adflixi, adflictus V (3rd) TRANS [XXXAO] overthrow/throw down; afflict, damage, crush, break, ruin; humble, weaken, vex;
adflo adflare, adflavi, adflatus V (1st) [XXXAO] blow/breathe (on/towards); inspire, infuse; waft; graze; breathe poison on;
adfluens adfluentis (gen.), adfluentior -or -us, adfluentissimus -a -um ADJ [XXXCO] flowing/overflowing/abounding with; abundant, plentiful, sumptuous, copious;
adfluente adfluentius, adfluentissime ADV [XXXES] richly, copiously, abundantly, extravagantly, opulently;
adfluenter adfluentius, adfluentissime ADV [XXXEO] abundantly, copiously; luxuriously, extravagantly;
adfluentia adfluentiae N (1st) F [XXXCO] flow (of a liquid); abundance, profusion, extravagance, opulence, riotousness;
adfluo adfluere, adfluxi, adfluxus V (3rd) INTRANS [XXXBO] flow on/to/towards/by; glide/drift quietly; flock together, throng; abound;
adfodio adfodere, -, - V (3rd) TRANS [XXXNO] add by digging;
adfor adfari, adfatus sum V (1st) DEP [XXXCO] speak to, address; be spoked to/addressed (PASS), be decreed by fate;
adformido adformidare, adformidavi, adformidatus V (1st) INTRANS [XXXFO] be afraid, fear;
adfrango adfrangere, -, - V (3rd) TRANS [XXXEO] cause to be broken against, crush/strike/break against; break in pieces;
adfremo adfremere, -, - V (3rd) INTRANS [XXXEO] roar/rage/growl (at); assent noisily to (w/DAT);
adfricatio adfricationis N (3rd) F [DXXES] rubbing on/against (thing); friction; abrasion;
adfrico adfricare, adfricui, adfricatus V (1st) TRANS [DXXFS] rub (one thing against another); apply/communicate/impart by rubbing, smear on;
adfrico adfricare, adfricui, adfrictus V (1st) TRANS [XXXFO] rub (one thing against another); apply/communicate/impart by rubbing, smear on;
adfrictus adfrictus N (4th) M [XXXEO] friction; rubbing on;
adfringo adfringere, -, - V (3rd) TRANS [XXXFS] cause to be broken against, crush/strike/break against; break in pieces;
adfrio adfriare, adfriavi, adfriatus V (1st) TRANS [XXXFO] sprinkle (powder); crumble, grate;
adfulgeo adfulgere, adfulsi, - V (2nd) DAT [XXXCO] shine forth, appear, dawn; shine/smile upon (w/favor), appear favorable;
adfundo adfundere, adfudi, adfusus V (3rd) TRANS [XXXBO] pour on/upon/into, heap up; shed/spill (blood); wash;
adfundor adfundi, adfusus sum V (3rd) DEP [XXXCO] prostrate oneself; cause to be spread on/over; flow alongside/past (streams);
adfuo adfuere, adfuxi, - V (3rd) INTRANS [XXXEO] flow/stream/issue (from), flow away; abound in (w/ABL), be abundant, abound;
adgaudeo adgaudere, -, - V (2nd) INTRANS [DXXES] delight in; be delighted with;
adgemo adgemere, -, - V (3rd) INTRANS [XXXEO] groan in conjunction/sympathy (with);
adgenero adgenerare, adgeneravi, adgeneratus V (1st) TRANS [DXXES] beget in addition;
adgeniculor adgeniculari, adgeniculatus sum V (1st) DEP [DXXES] kneel before, bend the knee before;
adger adgeris N (3rd) M [XXXAO] rampart (or material for); causeway, pier; heap/pile/mound; dam/dike; mud wall;
adgeratim ADV [XXXFO] in heaps/piles;
adgeratio adgerationis N (3rd) F [XXXFO] heaped/piled up material;
adgero adgerare, adgeravi, adgeratus V (1st) TRANS [XXXBO] heap/fill up, bring, carry; increase, add fuel; push/crowd/press together;
adgero adgerere, adgessi, adgestus V (3rd) TRANS [XXXBO] heap/cover up over, pile/build up, erect; accumulate; intensify, exaggerate;
adgestim ADV [DXXFS] in heaps, abundantly;
adgestio adgestionis N (3rd) F [DXXES] heap, heaping up; mass (of mud), heap (of sand);
adgestum adgesti N (2nd) N [DXXES] mound, dike, elevation formed like a dike/mound;
adgestus adgesti N (2nd) M [DXXES] mound, dike, elevation formed like a dike/mound;
adgestus adgestus N (4th) M [XXXDO] piling up; act of bringing; earthen bank, terrace; sprinkling earth over body;
adglomero adglomerare, adglomeravi, adglomeratus V (1st) TRANS [XXXCO] gather into a body, mass together, join forces; pile up in masses; agglomerate;
adglutino adglutinare, adglutinavi, adglutinatus V (1st) TRANS [XXXCO] glue/stick/adhere/fasten to/together; fit/grip on closely; bring in contact;
adgnascor adgnasci, adgnatus sum V (3rd) DEP [XXXBO] be born in addition/after father's will made; develop; grow later/on, arise;
adgnata adgnatae N (1st) F [XXXFO] female blood relation on father's side;
adgnaticius adgnaticia, adgnaticium ADJ [DLXFS] pertaining to agnati (born after will); [~ jus => right of agnati to inherit];
adgnatio adgnationis N (3rd) F [XXXCO] birth after father's will; blood relationship through father/male ancestor;
adgnatum adgnati N (2nd) N [XAXNO] offshoot, side-shoot;
adgnatus adgnata, adgnatum ADJ [XXXFO] related, cognate;
adgnatus adgnati N (2nd) M [XXXCO] male blood relation (father's side); one born after father made his will;
adgnitio adgnitionis N (3rd) F [XXXCO] recognition, knowledge; perception of nature/identity; avowal, acknowledgement;
adgnitor adgnitoris N (3rd) M [XLXFO] one who acknowledges or vouches for (seal);
adgnitus adgnitus N (4th) M [XDXFO] "recognition" (drama);
adgnomen adgnominis N (3rd) N [XXXCO] nickname, an additional name denoting an achievement/characteristic;
adgnomentum adgnomenti N (2nd) N [XXXFS] nickname, an additional name denoting an achievement/characteristic;
adgnosco adgnoscere, adgnovi, adgnitus V (3rd) [XXXAO] recognize, realize, discern; acknowledge, claim, admit to/responsibility;
adgratulor adgratulari, adgratulatus sum V (1st) DEP [FXXFZ] give thanks (to)(JFW);
adgravesco adgravescere, -, - V (3rd) INTRANS [XXXDS] become heavy; become severe/dangerous (illness), grow worse; be aggravated;
adgravo adgravare, adgravavi, adgravatus V (1st) TRANS [XXXCO] aggravate, exaggerate; weigh down, oppress; make heavier; embarrass further;
adgredio adgredere, aggressi, adgressus V (3rd) INTRANS [XXXDS] approach, advance; attack, assail; undertake, seize (opportunity), attempt;
adgredior adgredi, adgressus sum V (3rd) DEP [XXXAS] approach, advance; attack, assail; undertake, seize (opportunity), attempt;
adgrego adgregare, adgregavi, adgregatus V (1st) TRANS [XXXBO] collect, include, group, implicate; (cause to) flock/join together, attach;
adgressio adgressionis N (3rd) F [XXXDO] attack; action of setting about/undertaking (task);
adgressor adgressoris N (3rd) M [XXXEO] attacker, assailant;
adgressura adgressurae N (1st) F [XXXEO] attack, assault;
adgressus adgressus N (4th) M [XXXFO] attack, assault;
adguberno adgubernare, adgubernavi, adgubernatus V (1st) [XXXEO] steer (one's course);
adhaereo adhaerere, adhaesi, adhaesus V (2nd) INTRANS [XXXAO] adhere, stick, cling/cleave to; hang on; be attached/concerned/involved;
adhaeresco adhaerescere, adhaesi, - V (3rd) INTRANS [XXXBO] cling to, adhere, stick (in trouble); become lodged in (weapons); run aground;
adhaese ADV [XXXFO] stammeringly; in a tongued-tied manner;
adhaesio adhaesionis N (3rd) F [XXXEO] adhesion; linkage;
adhaesiona adhaesionae N (1st) F [FXXFZ] adhesion; linkage;
adhaesivus adhaesiva, adhaesivum ADJ [GXXEK] adhesive;
adhaesus adhaesus N (4th) M [XXXDO] adhesion; act/fact of adhering/combining;
adhalo adhalare, adhalavi, adhalatus V (1st) TRANS [XXXNO] breathe upon;
adhamo adhamare, adhamavi, adhamatus V (1st) TRANS [XXXFS] catch, secure;
adhereo adherere, adhesi, adhesus V (2nd) INTRANS [DXXAW] adhere, stick, cling/cleave to; hang on; be attached/concerned/involved;
adheresco adherescere, adhesi, adhesus V (3rd) INTRANS [EXXDW] adhere tightly, stick fast;
adhibeo adhibere, adhibui, adhibitus V (2nd) TRANS [XXXAO] summon, invite, bring in; consult; put, add; use, employ, apply; hold out to;
adhibitio adhibitionis N (3rd) F [DXXES] application, employing; admission (e.g., to a banquet);
adhinnio adhinnire, adhinnivi, adhinnitus V (4th) [XAXCO] whinny to/at; express delight; strive after/long for with voluptuous desire;
adhoc ADV [XXXAO] thus far, till now, to this point; hitherto; yet, as yet; still; besides;
adhorreo adhorrere, adhorrui, - V (2nd) INTRANS [XXXFO] shudder (in addition);
adhortamen adhortaminis N (3rd) N [XXXFO] encouragement, exhortation; incentive;
adhortatio adhortationis N (3rd) F [XXXCO] exhortation, (words of) encouragement; persuasive speech/discourse/appeal;
adhortativus adhortativa, adhortativum ADJ [DXXFS] of/belonging to encouragement/exhortation; [~ modus => encouraging mood];
adhortator adhortatoris N (3rd) M [XXXDO] encourager, one who encourages/exhorts;
adhortatus adhortatus N (4th) M [XXXEO] act of urging; encouragement, exhortation, persuasion;
adhortor adhortari, adhortatus sum V (1st) DEP [XXXBO] encourage, urge on; rally; exhort;
adhospito adhospitare, adhospitavi, adhospitatus V (1st) TRANS [DXXES] entertain as guest; propitiate;
adhuc ADV [XXXAO] thus far, till now, to this point; hitherto; yet, as yet; still; besides;
adhucine ADV [XXXFS] still? yet? (interog.) (adhuc ne);
adiantum adianti N (2nd) N [XAXNO] maidenhair (Capillus Veneris), type of fern; (also called callitrichos/on L+S);
adiaphoros adiaphoros, adisphoron ADJ [XXHFS] indifferent; (-os, -os, -on, Greek);
adibilis adibilis, adibile ADJ [DXXES] accessible;
adicio adicere, adjeci, adjectus V (3rd) TRANS [XXXAO] add, increase, raise; add to (DAT/ad+ACC); suggest; hurl (weapon); throw to/at;
adigo adigere, adegi, adactus V (3rd) TRANS [XXXAO] drive in/to (cattle), force, impel; cast, hurl; consign (curse); bind (oath);
adimo adimere, ademi, ademptus V (3rd) TRANS [XXXAO] withdraw, take away, carry off; castrate; deprive, steal, seize; annul; rescue;
adimplementum adimplementi N (2nd) N [FXXEE] completion, completing, fulfillment, fulfilling; realization;
adimpleo adimplere, adimplevi, adimpletus V (2nd) TRANS [XXXEO] fill up (with); fulfill, carry out (promise/obligation);
adimpletio adimpletionis N (3rd) F [DXXES] completion, completing, fulfillment, fulfilling; realization;
adimpletor adimpletoris N (3rd) M [DEXFS] inspirer, he who fills (by inspiration);
adincresco adincrescere, -, - V (3rd) INTRANS [DEXES] increase;
adindo adindere, -, - V (3rd) TRANS [XXXFO] insert, put in/to; put in besides;
adinflo adinflare, adinflavi, adinflatus V (1st) TRANS [DXXES] swell up;
adingero adingerere, adingessi, adingestus V (3rd) TRANS [DXXFS] bring to/heap on in addition;
adinquiro adinquirere, adinquisi, adinquisitus V (3rd) TRANS [XXXFS] investigate/inquire/look into further;
adinspecto adinspectare, adinspectavi, adinspectatus V (1st) TRANS [XXXFO] watch; guard (person);
adinstar undeclined ADJ [XXXES] like, after the fashion of; according to the likeness of; about; (ad instar);
adinvenio adinvenire, adinveni, adinventus V (4th) TRANS [XXXFO] devise/invent/find out (in addition/intensive);
adinventio adinventionis N (3rd) F [DXXES] invention;
adinventor adinventoris N (3rd) M [DXXES] inventor;
adinventum adinventi N (2nd) N [DXXES] invention;
adinvicem ADV [DXXES] in turn, by turns, on after the other, alternately; mutually, reciprocally;
adipatum adipati N (2nd) N [XXXFO] rich dish; pastry prepared with fat (L+S);
adipatus adipata, adipatum ADJ [XXXEO] rich; containing fat, fatty, greasy; coarse, gross (L+S);
adipeus adipea, adipeum ADJ [DXXES] of fat;
adipiscor adipisci, adeptus sum V (3rd) DEP [XXXBO] gain, secure, win, obtain; arrive at, come up to/into; inherit; overtake;
adips adipis N (3rd) C [XXXCO] fat, lard, grease; fatty tissue; bombast; corpulence, obesity (pl.);
adipsatheon adipsathei N N [XAXNO] thorny shrub which produces fragrant oil;
adipsatheos adipsathei N M [XAXNO] thorny shrub which produces fragrant oil;
adipson adipsi N N [XAXNO] licorice;
adipsos adipsi N F [XAXNO] kind of Egyptian date; licorice (?);
aditialis aditialis, aditiale ADJ [XLXEO] inaugural; (of a banquet) given by a magistrate upon entering office;
aditio aditionis N (3rd) F [XLXCO] act/right of approaching (person); taking possession of an inheritance;
adito aditare, aditavi, aditatus V (1st) INTRANS [XXXFO] approach often/frequently/habitually;
aditus aditus N (4th) M [XXXAO] approach, access; attack; entrance; chance, opportunity, means, way; beginning;
adiumentum adiumenti N (2nd) N [XXXCO] help, assistance, support, means of aid;
adjacens (gen.), adjacentis ADJ [XXXCO] adjacent, neighboring;
adjacens adjacentis N (3rd) N [XXXDO] adjacent/neighboring areas/regions/parts (pl.); adjoining country;
adjaceo adjacere, adjacui, adjacitus V (2nd) DAT [XXXCO] lie near to, lie beside; be adjacent/contiguous to, neighbor on; live near;
adjaculatus adjaculata, adjaculatum ADJ [XXXFS] thrown/cast at;
adjectamentum adjectamenti N (2nd) N [XXXFO] appendage, appurtenance, attachment; addition, increase;
adjecticius adjecticia, adjecticium ADJ [DXXES] added besides;
adjectio adjectionis N (3rd) F [XXXBO] addition; act of adding, infliction in addition; repetition; price increase;
adjectius adjectia, adjectium ADJ [DXXES] added besides;
adjectivus adjectiva, adjectivum ADJ [DGXES] that is added (to the noun - gram.); adjective;
adjectus adjectus N (4th) M [XXXEO] insertion/putting in/adding/applying to, addition; impact, contact;
adjicio adjicere, -, - V (3rd) TRANS [XXXAO] add, increase, raise; add to (DAT/ad+ACC); suggest; hurl (weapon); throw to/at;
adjicio adjicere, adjeci, adjectus V (3rd) TRANS [XXXAS] add, increase, raise; add to (DAT/ad+ACC); suggest; hurl (weapon); throw to/at;
adjudicatio adjudicationis N (3rd) F [XXXEO] act of assignment (by judge); vesting order; judicial judging of a matter;
adjudico adjudicare, adjudicavi, adjudicatus V (1st) TRANS [XLXCO] adjudge, impute, attribute, ascribe (to); award (as a judge), assign (to);
adjugo adjugare, adjugavi, adjugatus V (1st) TRANS [XXXEO] join, attach (to);
adjunctio adjunctionis N (3rd) F [XXXCO] union, association; admixture, combination; (limiting) addition, qualification;
adjunctivus adjunctiva, adjunctivum ADJ [XGXFO] adjectival; joined/added; conjunctions that govern subjunctive mood (L+S);
adjunctor adjunctoris N (3rd) M [XXXFO] one who adds/joins/unites; proposer (that ... be added to ...);
adjunctum adjuncti N (2nd) N [XXXCO] quality, characteristic, essential feature/attribute; collateral circumstance;
adjunctus adjuncta -um, adjunctior -or -us, adjunctissimus -a -um ADJ [XXXBO] bound/belonging to; composite, joined in compound (word); adjacent; relevant;
adjungo adjungere, adjunxi, adjunctus V (3rd) TRANS [XXXAO] add, attach, join to, add to, support; apply to; harness, yoke; direct; confer;
adjuramentum adjuramenti N (2nd) N [DXXES] conjuring, entreaty;
adjuratio adjurationis N (3rd) F [XLXFO] act of appealing to/by adjuration; swearing to/by (something);
adjurator adjuratoris N (3rd) M [DXXES] one who conjures, conjurer;
adjuratorius adjuratoria, adjuratorium ADJ [DLXES] pertaining to swearing;
adjuro adjurare, adjuravi, adjuratus V (1st) TRANS [XXXCO] swear by/solemnly; affirm with oath; charge/entreat/urge (as under oath/curse);
adjutabilis adjutabilis, adjutabile ADJ [XXXFO] helpful;
adjuto adjutare, adjutavi, adjutatus V (1st) [XXXCO] help (w/burden/activity); help realize a program/purpose;
adjutor adjutari, adjutatus sum V (1st) DEP [XXXDO] help (w/burden/activity); help realize a program/purpose;
adjutor adjutoris N (3rd) M [XXXBO] assistant, deputy; accomplice; supporter; secretary; assistant schoolmaster;
adjutorium adjutori(i) N (2nd) N [XXXCO] help, assistance, support; argumentation;
adjutrix adjutricis N (3rd) F [XXXCO] female assistant/helper/accomplice; feminine nouns; as title of a legion;
adjutus adjutus N (4th) M [DXXES] help, aid;
adjuvans (gen.), adjuvantis ADJ [XXXEO] contributory (cause);
adjuvatorium adjuvatori(i) N (2nd) N [XXXFO] assistance, cooperation;
adjuvo adjuvare, adjuvavi, adjuvatus V (1st) TRANS [DXXES] help, aid, abet, encourage, favor; cherish, sustain; be of use, be profitable;
adjuvo adjuvare, adjuvi, adjutus V (1st) TRANS [XXXAO] help, aid, abet, encourage, favor; cherish, sustain; be of use, be profitable;
adlabor adlabi, adlapsus sum V (3rd) DEP [XXXCO] glide/move/flow towards (w/DAT/ACC); creep up; steal into; fly (missiles);
adlaboro adlaborare, adlaboravi, adlaboratus V (1st) [XXXEO] make a special effort; take trouble to;
adlacrimo adlacrimare, -, - V (1st) INTRANS [XXXEL] shed tears, cry, weep (at or as an accompaniment to something);
adlambo adlambere, -, - V (3rd) TRANS [XXXFO] lick (of flames);
adlapsus adlapsus N (4th) M [XXXEO] gliding up; gliding/stealthy approach; flowing towards or near;
adlatro adlatrare, adlatravi, adlatratus V (1st) TRANS [XXXCO] bark at; rail at; rage, roar (sea);
adlaudabilis adlaudabilis, adlaudabile ADJ [XXXEO] praiseworthy, commendable;
adlaudo adlaudare, adlaudavi, adlaudatus V (1st) TRANS [XXXFO] praise, commend;
adlavo adlavare, adlavavi, adlavatus V (1st) TRANS [XXXFO] flow up to (water), wash;
adlectatio adlectationis N (3rd) F [XXXFO] coaxing, enticing, encouragement, invitation;
adlectator adlectatoris N (3rd) M [XXXFO] one who coaxes/entices/attracts/invites/encourages;
adlecto adlectare, adlectavi, adlectatus V (1st) TRANS [XXXDO] entice, allure, encourage, invite;
adlector adlectoris N (3rd) M [XXXIO] official of a collegium (concerned with dues or admission);
adlectura adlecturae N (1st) F [XXXIO] office of collector of revenues (colligium allector);
adlectus adlecti N (2nd) M [FXXEE] canon-elect, one elected into collegium;
adlegatio adlegationis N (3rd) F [XXXEO] allegation, charge; intercession; representation made on behalf of another;
adlegatus adlegatus N (4th) M [XXXEO] instigation, prompting;
adlego adlegare, adlegavi, adlegatus V (1st) TRANS [XXXBO] depute/send as agent, commission, put up; suborn; urge/plea, lay before; allege;
adlego adlegere, adlegi, adlectus V (3rd) TRANS [XXXCO] choose, admit, elect, recruit, select, appoint;
adlenimentum adlenimenti N (2nd) N [DBXFS] soothing remedy/relief;
adlevamentum adlevamenti N (2nd) N [XXXEL] mitigation; relief, alleviation;
adlevatio adlevationis N (3rd) F [XXXEO] alleviation, easing; relief; lifting up, raising;
adlevator adlevatoris N (3rd) M [DXXFS] one who lifts/raises up;
adlevio adleviare, adleviavi, adleviatus V (1st) TRANS [DXXES] lighten, make light; deal lightly/leniently with; raise up, relieve;
adlevo adlevare, adlevavi, adlevatus V (1st) TRANS [XXXBO] lift/raise/heap/pile up, exalt; alleviate/diminish/weaken; comfort/console/cheer
adlevo adlevare, adlevavi, adlevatus V (1st) TRANS [XXXDO] |smooth, smooth off, make smooth; polish; depilate;
adlibentia adlibentiae N (1st) F [XXXFO] inclination (for);
adlibesco adlibescere, -, - V (3rd) INTRANS [XXXDO] be pleasing, gratify; be roused with desire (for);
adlicefacio adlicefacere, adlicefeci, adlicefactus V (3rd) TRANS [XXXEO] entice, allure; attract, lure, seduce;
adlicefio adliceferi, adlicefactus sum V SEMIDEP [XXXEO] be/become enticed/allured/lured; (allicefacio PASS);
adlicio adliciere, adlexi, adlectus V (3rd) TRANS [XXXBO] draw gently to, entice, lure, induce (sleep), attract, win over, encourage;
adlido adlidere, adlisi, adlisus V (3rd) TRANS [XXXCO] dash/crush against, bruise; ruin, damage; shipwreck; (PASS) suffer damage;
adligamentum adligamenti N (2nd) N [XXXES] band, binding, tie;
adligatio adligationis N (3rd) F [XXXEO] tying or binding to supports; a bond; band;
adligator adligatoris N (3rd) M [XXXFO] one who ties or binds to a support;
adligatura adligaturae N (1st) F [XXXFO] band, binding;
adligo adligare, adligavi, adligatus V (1st) TRANS [XXXAO] bind/fetter (to); bandage; hinder, impede, detain; accuse; implicate/involve in;
adlino adlinere, adlinevi, adlinitus V (3rd) TRANS [XXXCO] smear/spread/dash over (W/DAT); spread out on; adhere to;
adlisio adlisionis N (3rd) F [DXXFS] dashing against; striking upon;
adlocutio adlocutionis N (3rd) F [XXXCO] address (spoken/written), manner of address; consolation; harangue, exhortation;
adloquium adloqui(i) N (2nd) N [XXXCO] address, addressing, talk; talking to, encouragement, friendly/reassuring words;
adloquor adloqui, adlocutus sum V (3rd) DEP [XXXCO] speak to (friendly); address, harangue, make a speech (to); call on; console;
adlubentia adlubentiae N (1st) F [XXXFO] inclination (for);
adlubesco adlubescere, -, - V (3rd) INTRANS [XXXEO] be pleasing, gratify; be roused with desire (for);
adluceo adlucere, adluxi, - V (2nd) [XXXDO] shine upon; light (torch); show/give (opportunity/chance); give/supply light;
adluctor adluctari, adluctatus sum V (1st) DEP [XXXEO] wrestle; wrestle with (w/DAT);
adludio adludiare, adludiavi, adludiatus V (1st) INTRANS [XXXEO] play/frolic (with);
adludo adludere, adlusi, adlusus V (3rd) [XXXCO] frolic/play/sport around/with, play against; jest, make mocking allusion to;
adluo adluere, adlui, - V (3rd) TRANS [XXXCO] wash/flow past/near/against, lap; beset; bathe (person) (tears); deposit silt;
adluvies adluviei N (5th) F [XXXCO] silt, soil deposited by a river; flood land by a river; lapping of waves;
adluvies adluviei N (5th) F [XXXCL] |inundation, flood; overflow; superabundance; river deposited silt; floodland;
adluvio adluvionis N (3rd) F [XXXCL] inundation, flood; overflow; land addition by silt deposition; superabundance;
adluvius adluvia, adluvium ADJ [XXXFS] alluvial, from river overflow/deposit;
admaturo admaturare, admaturavi, admaturatus V (1st) TRANS [XXXFO] hasten (an occurrence); bring to maturity, mature, ripen;
admensuratio admensurationis N (3rd) F [FLXFJ] admensuration; assignment of a measure;
admeo admeare, admeavi, admeatus V (1st) INTRANS [DXXFS] go to, approach;
admetior admetiri, admensus sum V (4th) DEP [XXXCO] measure out (to);
admigro admigrare, admigravi, admigratus V (1st) INTRANS [XXXFO] go and live with; go to a place; come to; be added to;
adminiculabundus adminiculabunda, adminiculabundum ADJ [XXXES] self-supporting, supporting one's self;
adminiculator adminiculatoris N (3rd) M [XXXFO] assistant, supporter; one who supports;
adminiculatus adminiculata -um, adminiculatior -or -us, adminiculatissimus -a -u ADJ [XXXFO] well stocked; supported; well furnished/provided;
adminiculo adminiculare, adminiculavi, adminiculatus V (1st) TRANS [XAXCO] prop (up), support (with props); support with authority; applied to adverb;
adminiculor adminiculari, adminiculatus sum V (1st) DEP [XAXFS] prop (up), support (with props) (vines);
adminiculum adminiculi N (2nd) N [XAXBO] prop (vines), pole, stake; support, stay, bulwark; means, aid, tool; auxiliary;
administer administri N (2nd) M [XXXCO] assistant, helper, supporter; one at hand to help, attendant; priest, minister;
administra administrae N (1st) F [XXXEO] assistant (female), helper, supporter, servant; handmaiden, attendant;
administratio administrationis N (3rd) F [GXXEK] administration;
administratio administrationis N (3rd) F [XXXBO] administration; assistance; execution, operation, management, care of affairs;
administrativus administrativa, administrativum ADJ [XXXFO] practical; suitable for the administration of; administrative;
administrator administratoris N (3rd) M [XXXEO] director, administrator, manager; one in charge of operation;
administratorius administratoria, administratorium ADJ [DXXES] performing the duties of an assistant/helper; serving, ministering;
administro administrare, administravi, administratus V (1st) [XXXBO] administer, manage, direct; assist; operate, conduct; maneuver (ship); bestow;
admirabilis admirabilis, admirabile ADJ [XXXCO] admirable, wonderful; strange, astonishing, remarkable; paradoxical, contrary;
admirabilitas admirabilitatis N (3rd) F [XXXEO] wonderful character, remarkableness; admiration, wonder;
admirabiliter ADV [XXXEO] admirably, astonishingly, in a wonderful/wondrous manner; paradoxically;
admiralis admiralis N (3rd) M [GWXEK] admiral;
admiralius admiralii N (2nd) M [GXXEK] emir;
admirandus admiranda, admirandum ADJ [XXXCO] wonderful, admirable; astonishing, remarkable, extraordinary;
admiranter ADV [EXXCV] admiringly, with admiration;
admiratio admirationis N (3rd) F [XXXBO] wonder, surprise, astonishment; admiration, veneration, regard; marvel;
admirator admiratoris N (3rd) M [XXXCO] admirer; one who venerates;
admiror admirari, admiratus sum V (1st) DEP [XXXBO] admire, respect; regard with wonder, wonder at; be surprised at, be astonished;
admisceo admiscere, admiscui, admistus V (2nd) TRANS [XXXES] mix, mix together; involve; add an ingredient to; contaminate; confuse, mix up;
admisceo admiscere, admiscui, admixtus V (2nd) TRANS [XXXBO] mix, mix together; involve; add an ingredient to; contaminate; confuse, mix up;
admissarius admissaria, admissarium ADJ [XAXEO] kept for breeding (male animals), on stud;
admissarius admissarii N (2nd) M [XAXDO] stallion/he-ass, stud; sodomite;
admissio admissionis N (3rd) F [XXXCO] admission/entrance/audience/interview; application (medical); mating (animals);
admissionalis admissionalis N (3rd) M [DXXES] one who introduces/announces at audience; privy chamber usher; seneschal;
admissivus admissiva, admissivum ADJ [XEXFS] permitting/favorable (birds of omen approving of action in question);
admissor admissoris N (3rd) M [DXXES] perpetrator; one who allows himself to do a thing;
admissum admissi N (2nd) N [XXXDO] crime, offense;
admissura admissurae N (1st) F [FXXEE] admission/entrance/audience/interview; entrance upon inheritance;
admissura admissurae N (1st) F [XAXDO] breeding, generation; copulation/mating of domestic animals, service;
admissus admissus N (4th) M [DXXES] admission, letting in;
admistio admistionis N (3rd) F [DXXES] mixture, admixture, mingling;
admistus admistus N (4th) M [DXXES] mixture, admixture, mingling;
admitto admittere, admisi, admissus V (3rd) TRANS [XXXAO] urge on, put to a gallop; let in, admit, receive; grant, permit, let go;
admixtio admixtionis N (3rd) F [XXXEO] mixture, admixture, mingling;
admixtus admixta, admixtum ADJ [XXXES] mixed; contaminated; not simple; confused;
admixtus admixtus N (4th) M [DXXES] mixture, admixture, mingling;
admoderate ADV [XXXFO] comfortably; suitably;
admoderor admoderari, - V (1st) DEP [XXXFO] control (w/DAT); keep within limits; moderate;
admodulor admodulari, admodulatus sum V (1st) DEP [DXXFS] harmonize/accord with;
admodum ADV [XXXBO] very, exceedingly, greatly, quite; excessively; just so; certainly, completely;
admoenio admoenire, admoenivi, admoenitus V (4th) TRANS [XXXEO] bring (siege engine) into operation, draw near the walls; besiege, invest;
admolior admoliri, admolitus sum V (4th) DEP [XXXDO] struggle, exert oneself (to); put one's hand on object/task; lay violent hands;
admonefacio admonefacere, admonefeci, admonefactus V (3rd) TRANS [DXXFS] admonish; warn; urge; call to duty;
admonefio admoneferi, admonefactus sum V SEMIDEP [DXXFS] be admonished/warned/urged; be called to duty; (admonefacio PASS);
admoneo admonere, admonui, admonitus V (2nd) TRANS [XXXAO] admonish, remind, prompt; suggest, advise, raise; persuade, urge; warn, caution;
admonitio admonitionis N (3rd) F [XXXBO] act of reminding; reminder, recurring symptom; warning, advice; rebuke;
admonitor admonitoris N (3rd) M [XXXEO] admonisher; exhorter; one who reminds;
admonitorium admonitorii N (2nd) N [XXXFS] admonition;
admonitrix admonitricis N (3rd) F [XXXFS] monitor (female); she that admonishers/reminds;
admonitum admoniti N (2nd) N [XXXES] warning; reminder; reminding; advice; admonition;
admonitus admonitus N (4th) M [XXXCO] advice, recommendation; admonition, warning; command (animal); reminder; reproof
admordeo admordere, admordi, admorsus V (2nd) TRANS [XXXDO] bite at/into, gnaw; extract money from; fleece; get possession of their property
admorsus admorsa, admorsum ADJ [XXXEL] bitten, gnawed;
admorsus admorsus N (4th) M [XXXEO] bite, biting, gnawing;
admotio admotionis N (3rd) F [XXXFO] act of moving towards/on to; application;
admoveo admovere, admovi, admotus V (2nd) TRANS [XXXAO] move up, bring up/near; lean on, conduct; draw near, approach; apply, add;
admugio admugire, -, - V (4th) INTRANS [XAXFO] low (to); bellow (to); (like a bull);
admulco admulcare, -, - V (1st) TRANS [DXXFS] stroke;
admurmuratio admurmurationis N (3rd) F [XXXEO] murmur of comment; murmuring;
admurmuro admurmurare, admurmuravi, admurmuratus V (1st) INTRANS [XXXDO] murmur in protest or approval; murmur at;
admurmuror admurmurari, admurmuratus sum V (1st) DEP [XXXFS] murmur in protest or approval; murmur at;
admutilo admutilare, admutilavi, admutilatus V (1st) TRANS [XXXEO] cut/clip close; shave; fleece, cheat, defraud;
adnarro adnarrare, adnarravi, adnarratus V (1st) TRANS [XXXFO] tell/relate (to);
adnato adnatare, adnatavi, adnatatus V (1st) INTRANS [XXXCO] swim to/up to; swim beside/alongside;
adnavigo adnavigare, adnavigavi, adnavigatus V (1st) INTRANS [XXXNO] sail to/up to/towards; sail beside/alongside;
adnecto adnectere, adnexui, adnexus V (3rd) TRANS [XXXBO] tie on/to, tie up (ship); bind to; fasten on; attach, connect, join, annex;
adnego adnegare, adnegavi, adnegatus V (1st) TRANS [XXXFO] refuse; withhold;
adnepos adnepotis N (3rd) M [XXXEO] great-great-great grandson;
adneptis adneptis N (3rd) F [XXXFO] great-great-great granddaughter;
adnexio adnexionis N (3rd) F [DXXFS] tying/binding to, connecting; annexation;
adnexus adnexa, adnexum ADJ [XXXFO] attached, linked, joined; contiguous (to); related by blood; concerned;
adnexus adnexus N (4th) M [XXXEO] tying/binding/fastening/attaching (to), connecting; connection; annexation;
adnicto adnictare, adnictavi, adnictatus V (1st) INTRANS [XXXFO] wink to/at; blink at;
adnihilo adnihilare, adnihilavi, adnihilatus V (1st) TRANS [EXXCN] annihilate, destroy, demolish, ruin, bring to nothing;
adnililo adnililare, adnililavi, adnililatus V (1st) TRANS [DXXCS] annihilate, bring to nothing;
adnitor adniti, adnisus sum V (3rd) DEP [XXXBX] lean/rest upon, support oneself, (w/genibus) kneel; strive, work, exert, try;
adnitor adniti, adnixus sum V (3rd) DEP [XXXCO] lean/rest upon, support oneself, (w/genibus) kneel; strive, work, exert, try;
adnius adnius N (4th) M [DXXFS] striving; exertion;
adnixus adnixa, adnixum ADJ [XXXFO] vehement, strenuous;
adno adnare, adnavi, adnatus V (1st) INTRANS [XXXCO] swim to/towards, approach by swimming; sail to/towards; brought by sea (goods);
adnodo adnodare, adnodavi, adnodatus V (1st) TRANS [XAXFO] cut (shoot) right back, cut flush; cut off knots, cut away suckers;
adnomentum adnomenti N (2nd) N [XXXFS] nickname, an additional name denoting an achievement/characteristic;
adnominatio adnominationis N (3rd) F [XGXFO] punning/pun; linking two words of different meaning but like sound, paronomasia;
adnotamentum adnotamenti N (2nd) N [XXXEO] note, comment, remark, annotation;
adnotatio adnotationis N (3rd) F [XXXCO] note or comment; writing/making notes; notice; rescript of emperor by his hand;
adnotatiuncula adnotatiunculae N (1st) F [XXXEO] short note/comment; brief annotation;
adnotator adnotatoris N (3rd) M [XXXFO] one who makes notes, note taker; observer; L:controller of the annual income;
adnotatus adnotati N (2nd) M [XXXEO] person officially announced as "wanted", wanted man;
adnotatus adnotatus N (4th) M [XXXFO] notice, noting, remark, mention;
adnoto adnotare, adnotavi, adnotatus V (1st) TRANS [XXXBO] note/jot down, notice, become aware; mark, annotate; record, state; designate;
adnubilo adnubilare, adnubilavi, adnubilatus V (1st) INTRANS [XXXFO] bring up clouds (against);
adnullo adnullare, adnullavi, adnullatus V (1st) TRANS [DXXCS] annihilate, obliterate, destroy; annul (eccl.);
adnumeratio adnumerationis N (3rd) F [XXXES] numbering, counting, enumeration;
adnumero adnumerare, adnumeravi, adnumeratus V (1st) TRANS [XXXBO] count (in/out), pay; reckon (time); enumerate, run through; classify as; add;
adnuntialis adnuntialis, adnuntiale ADJ [EXXEP] proclamatory;
adnuntiatio adnuntiationis N (3rd) F [DEXES] annunciation/announcement, declaration; message; prediction/prophecy; preaching;
adnuntiator adnuntiatoris N (3rd) M [DEXES] announcer, herald, one who announces; prophet (Souter); preacher;
adnuntiatrix adnuntiatricis N (3rd) F [EEXEP] announcer, preacher, one who announces; prophetess (Souter);
adnuntio adnuntiare, adnuntiavi, adnuntiatus V (1st) TRANS [XXXCO] announce, say, make known; report, bring news; prophesy/announce before; preach;
adnuntius adnuntia, adnuntium ADJ [XXXFO] announcer, that brings news/announces/makes known;
adnuo adnuere, adnui, adnutus V (3rd) [XXXBO] designate by a nod; indicate, declare; nod assent; smile on; agree to, grant;
adnuto adnutare, adnutavi, adnutatus V (1st) INTRANS [XXXDO] nod (to); order/assent to by a nod; bow to;
adnutrio adnutrire, -, - V (4th) TRANS [XXXFO] train (on);
adobruo adobruere, adobrui, adobrutus V (3rd) TRANS [XXXEO] cover over with earth, bury;
adolefactus adolefacta, adolefactum ADJ [DXXFS] set on fire, kindled;
adoleo adolere, -, - V (2nd) INTRANS [XXXFS] emit/give out a smell/odor;
adoleo adolere, adolui, adolultus V (2nd) TRANS [XEXBO] worship, make/burn sacrifice/offerings; cremate; destroy/treat by fire/heat;
adolescens adolescentis N (3rd) C [XXXCO] young man, youth; youthful person; young woman/girl;
adolescens adolescentis (gen.), adolescentior -or -us, adolescentissimus -a -um ADJ [XXXCO] young, youthful; "minor" (in reference to the younger of two having same name);
adolescentia adolescentiae N (1st) F [XXXBO] youth, young manhood; characteristic of being young, youthfulness; the young;
adolescentior adolescentiari, adolescentiatus sum V (1st) DEP [XXXFO] behave in a youthful manner;
adolescentula adolescentulae N (1st) F [XXXCO] young woman; very young woman; "my child";
adolescentulus adolescentula, adolescentulum ADJ [XXXCO] very youthful, quite young;
adolescentulus adolescentuli N (2nd) M [XXXCO] young man; mere youth;
adolescenturio adolescenturire, -, - V (4th) INTRANS [XXXFO] want to behave in a youthful manner;
adolesco adolescere, -, - V (3rd) INTRANS [XEXFO] burn, blaze up, flame, be kindled; (of a sacrifice);
adolesco adolescere, adolevi, adultus V (3rd) INTRANS [XXXBO] grow up, mature, reach manhood/peak; become established/strong; grow, increase;
adolesco adolescere, adolui, adultus V (3rd) INTRANS [XXXDO] grow up, mature, reach manhood/peak; become established/strong; grow, increase;
adolor adolari, adolatus sum V (1st) DEP [XXXBO] fawn upon (as dog); flatter (in servile manner), court; make obeisance (to);
adominatio adominationis N (3rd) F [DEXFS] good/favorable omen;
Adonai undeclined N M [XEXFE] Lord, God; (Hebrew);
adonium adonii N (2nd) N [XAXNS] species of southernwood (flower of golden color or blood-red);
adoperio adoperire, adoperui, adopertus V (4th) TRANS [XXXEO] cover, cover over;
adoperte ADV [XXXES] covertly, in a dark/mysterious manner;
adopertum adoperti N (2nd) N [XEXFO] religious secrets (pl.), mysteries;
adopertus adoperta, adopertum ADJ [XXXCO] covered, overspread; clothed; veiled, disguised, hiding; shut, closed;
adopinor adopinari, adopinatus sum V (1st) DEP [XXXFO] conjecture/surmise/opine/think/suppose (further);
adoptata adoptatae N (1st) F [XXXEO] adopted daughter;
adoptaticia adoptaticiae N (1st) F [XXXEO] adopted daughter;
adoptaticius adoptaticia, adoptaticium ADJ [XXXEO] adopted (into a family); (as a son/daughter);
adoptaticius adoptaticii N (2nd) M [XXXEO] adopted son;
adoptatio adoptationis N (3rd) F [XXXDO] adoption of a child; adoption into family (Roman custom);
adoptator adoptatoris N (3rd) M [XXXEO] one who adopts child;
adoptatus adoptati N (2nd) M [XXXEO] adopted son;
adoptio adoptionis N (3rd) F [XXXCO] adoption of child; adoption into family; grafting (plant);
adoptionismus adoptionismi N (2nd) M [EEXFE] heresy of adoptionism (that Christ is Son of God by adoption only);
adoptivus adoptiva, adoptivum ADJ [XXXCO] adoptive, obtained by adoption; formed by grafting;
adopto adoptare, adoptavi, adoptatus V (1st) TRANS [XXXBO] adopt, select, secure, pick out; wish/name for oneself; adopt legally;
ador adoris N (3rd) N [XXXEO] coarse grain; emmer wheat; spelt;
adorabilis adorabilis, adorabile ADJ [XXXFO] adorable, worthy of adoration/veneration;
adorandus adoranda, adorandum ADJ [FXXFE] adorable, worthy of adoration/veneration;
adoratio adorationis N (3rd) F [XEXEO] act of worship or prayer;
adorator adoratoris N (3rd) M [EEXDP] worshipper, adorer, one who worships/prays/reverences;
adordino adordinare, adordinavi, adordinatus V (1st) TRANS [XXXES] set in order, arrange;
adorea adoreae N (1st) F [XXXDL] prize of value; (anciently, gift of grain);
adoreum adorei N (2nd) N [XAXEO] emmer wheat, spelt;
adoreus adorea, adoreum ADJ [XAXDO] pertaining to/consisting of emmer wheat/spelt;
adoria adoriae N (1st) F [XXXDO] glory, distinction;
adorio adorire, -, adoritus V (4th) TRANS [XWXBO] assail/assault/attack, rise against (military/political/plague); accost/address;
adorio adorire, -, adoritus V (4th) TRANS [XWXBO] |improperly influence; undertake/try/attempt/come to grips; begin/set to work;
adorior adoriri, adortus sum V (4th) DEP [XWXBO] assail/assault/attack, rise against (military/political/plague); accost/address;
adorior adoriri, adortus sum V (4th) DEP [XWXBO] |improperly influence; undertake/try/attempt/come to grips; begin/set to work;
adoriosus adoriosa, adoriosum ADJ [DXXFS] celebrated, that has often obtained the adorea - prize;
adorium adorii N (2nd) N [XAXEO] emmer wheat, spelt;
adornate ADV [XXXFO] elegantly, in a polished manner;
adorno adornare, adornavi, adornatus V (1st) TRANS [XXXBO] equip, get ready, prepare; set off; adorn, array, embellish; honor, endow;
adoro adorare, adoravi, adoratus V (1st) TRANS [XXXBO] honor, adore, worship, pay homage, reverence; beg, plead with, appeal to;
adosculor adosculari, adosculatus sum V (1st) DEP [XXXFS] give a kiss to;
adpagineculus adpagineculi N (2nd) M [XTXFO] kind of decorative attachment (archit.);
adpalis adpalis, adpale ADJ [XXXFS] greasy, fatty; of/with fat/grease;
adpango adpangere, adpegi, adpactus V (3rd) TRANS [DXXFS] fasten to;
adparamentum adparamenti N (2nd) N [DXXFS] preparation, preparing; that which is prepared;
adparate adparatius, adparatissime ADV [XXXCO] sumptuously;
adparatio adparationis N (3rd) F [XXXCO] careful preparation; task/act of providing; provisions; designing, construction;
adparator adparatoris N (3rd) M [XEXFO] official who sacrifices to the Magna Mater;
adparatorium adparatorii N (2nd) N [XEXFO] place/room where preparations were made for sacrifice;
adparatrix adparatricis N (3rd) F [DXXFS] she who prepares (sacrifices);
adparatus adparata -um, adparatior -or -us, adparatissimus -a -um ADJ [XXXCO] prepared, equipped, ready; splendid, elaborate, well-appointed; labored;
adparatus adparatus N (4th) M [XXXAO] preparation; instruments, equipment, supplies, stock; splendor, pomp, trappings;
adparens (gen.), adparentis ADJ [XXXCO] exposed to the air; exposed to view, visible; perceptible, audible; apparent;
adparentia adparentiae N (1st) F [DXXES] becoming visible, appearing, appearance; external appearance;
adpareo adparere, adparui, adparitus V (2nd) INTRANS [XXXAO] appear; be evident/visible/noticed/found; show up, occur; serve (w/DAT);
adparesco adparescere, -, - V (3rd) INTRANS [DXXES] begin to appear;
adparet adparere, -, - V (2nd) IMPERS [XXXBO] it is apparent/evident/clear/certain/visible/noticeable/found; it appears;
adpario adparere, -, - V (3rd) TRANS [XXXFO] acquire, gain in addition;
adparitio adparitionis N (3rd) F [XXXCO] service, attendance; servants, attendants; provision, supplying, preparation;
adparitor adparitoris N (3rd) M [XLXCO] civil servant; lictor, clerk; attendant on a magistrate;
adparitorius adparitoria, adparitorium ADJ [XLXFO] of/for an apparitor (civil servant; lictor, clerk; attendant on a magistrate);
adparitura adpariturae N (1st) F [XLXFO] attendance on a magistrate, (civil) service;
adparo adparare, adparavi, adparatus V (1st) TRANS [XXXBO] prepare, fit out, make ready, equip, provide; attempt; organize (project);
adpectoro adpectorare, adpectoravi, adpectoratus V (1st) TRANS [DXXFS] press/clasp to the breast;
adpellatio adpellationis N (3rd) F [XXXBO] appeal (to higher authority); name, term; noun; title, rank; pronunciation;
adpellativus adpellativa, adpellativum ADJ [XGXFO] of the nature of a noun, nominal; appellative, belonging to a species (L+S);
adpellator adpellatoris N (3rd) M [XXXCO] appellant, one who appeals;
adpellatorius adpellatoria, adpellatorium ADJ [XXXEO] of/used in appeals;
adpellito adpellitare, adpellitavi, adpellitatus V (1st) [XXXCO] call or name (frequently or habitually);
adpello adpellare, adpellavi, adpellatus V (1st) TRANS [XXXAO] call (upon); address; dun; solicit; appeal (to); bring to court; accuse; name;
adpello adpellere, adpuli, adpulsus V (3rd) [XXXBO] drive to, move up, bring along, force towards; put ashore at, land (ship);
adpendeo adpendere, adpendi, - V (2nd) INTRANS [XLXFO] to be pending;
adpendicula adpendiculae N (1st) F [XXXFO] small addition/appendix/annex; appendage;
adpendicum adpendici N (2nd) N [DXXFS] appendage;
adpendix adpendicis N (3rd) F [XXXCO] appendix, supplement, annex; appendage, adjunct; hanger on; barberry bush/fruit;
adpendo adpendere, adpendi, adpensus V (3rd) TRANS [XXXCO] weigh out; pay/give out; hang, cause to be suspended;
adpensor adpensoris N (3rd) M [DXXFS] weigher, he who weighs out;
adpertineo adpertinere, adpertinui, - V (2nd) INTRANS [XXXFS] belong to, appertain to; (w/DAT or ad);
adpetens adpetentis (gen.), adpetentior -or -us, adpetentissimus -a -um ADJ [XXXCO] eager/greedy/having appetite for (w/GEN), desirous; avaricious/greedy/covetous;
adpetenter ADV [XXXEO] greedily, avidly;
adpetentia adpetentiae N (1st) F [XXXCO] desire, longing after, appetite for;
adpetibilis adpetibilis, adpetibile ADJ [XXXFO] be sought after, desirable;
adpetisso adpetissere, -, - V (3rd) TRANS [XXXFO] seek eagerly after;
adpetitio adpetitionis N (3rd) F [XXXCO] desire, appetite; action of trying to reach/grasp, stretching out for; grasping;
adpetitor adpetitoris N (3rd) M [XXXFO] one who has a desire/liking for (something);
adpetitus adpetitus N (4th) M [XXXCO] appetite, desire; esp. natural/instinctive desire;
adpeto adpetere, adpetivi, adpetitus V (3rd) TRANS [XXXAO] seek/grasp after, desire; assail; strive eagerly/long for; approach, near;
adpeto adpetonis N (3rd) M [XXXFO] one who is covetous;
adpiciscor adpicisci, - V (3rd) DEP [XXXFO] bargain?;
adpingo adpingere, -, - V (3rd) TRANS [XXXCO] paint upon/beside; add in writing/painting; add something (to verbal picture);
adpingo adpingere, -, - V (3rd) TRANS [DXXFS] |fasten/join to;
adplaudo adplaudere, adplausi, adplausus V (3rd) [XXXCO] strike together; clap, applaud; strike, slap; dash to the ground (w/terrae);
adplausor adplausoris N (3rd) M [XGXFS] one expressing agreement/approval/pleasure/satisfaction by clapping hands;
adplausus adplausus N (4th) M [XXXFO] flapping/beating of wings;
adplex (gen.), adplicis ADJ [DXXFS] closely joined/attached to;
adplicatio adplicationis N (3rd) F [XXXCO] application, inclination; joining, attaching; attachment of client to patron;
adplicatus adplicata, adplicatum ADJ [XXXCO] situated close (to town w/DAT); clinging to (side of hill); devoted (to);
adplico adplicare, adplicavi, adplicatus V (1st) TRANS [BXXAX] connect, place near, bring into contact; land (ship); adapt; apply/devote to;
adplico adplicare, adplicui, adplicitus V (1st) TRANS [DXXAX] connect, place near, bring into contact; land (ship); adapt; apply/devote to;
adplodo adplodere, adplosi, adplosus V (3rd) [XXXEO] strike together; clap, applaud; strike, slap; dash to the ground (w/terrae);
adploro adplorare, adploravi, adploratus V (1st) INTRANS [XXXFS] lament, weep at/on account of; deplore (thing);
adpluda adpludae N (1st) F [XAXEO] chaff;
adplumbator adplumbatoris N (3rd) M [XXXFO] solderer;
adplumbo adplumbare, adplumbavi, adplumbatus V (1st) TRANS [XXXFO] solder, solder on, affix by soldering, close/seal by soldering/with solder;
adpono adponere, adposui, adpositus V (3rd) TRANS [XXXAO] place near, set before/on table, serve up; put/apply/add to; appoint/assign;
adporrectus adporrecta, adporrectum ADJ [XXXFO] stretched out near/beside;
adportatio adportationis N (3rd) F [XXXFO] conveyance to, carrying to;
adporto adportare, adportavi, adportatus V (1st) TRANS [XXXBO] carry/convey/bring (to); import; present (play); bring (news); make one's way;
adposco adposcere, -, - V (3rd) TRANS [XXXFO] demand in addition;
adposite ADV [XXXFO] in a manner suited (to); suitably, appositely;
adpositio adpositionis N (3rd) F [XXXFO] comparison, action of comparing;
adpositum adpositi N (2nd) N [XGXFO] adjective, epithet;
adpositus adposita -um, adpositior -or -us, adpositissimus -a -um ADJ [XXXBO] adjacent, near, accessible, akin; opposite; fit, appropriate, apt; based upon;
adpositus adpositus N (4th) M [XBXNO] application (of medicine);
adpostulo adpostulare, adpostulavi, adpostulatus V (1st) TRANS [DXXFS] beg/entreaty/solicit importunately/persistently/troublesomely/pressingly;
adpotus adpota, adpotum ADJ [XXXEO] drunk, intoxicated;
adprecor adprecari, adprecatus sum V (1st) DEP [XEXEO] address prayer to, pray to , invoke, beseech;
adprehendo adprehendere, adprehendi, adprehensus V (3rd) TRANS [XXXAO] seize (upon), grasp, cling to, lay hold of; apprehend; embrace; overtake;
adprehensibil (gen.), adprehensibilis ADJ [DXXES] intelligible, understandable, that can be understood;
adprehensio adprehensionis N (3rd) F [DXXES] seizing upon, laying hold of; apprehension, understanding;
adprendo adprendere, adprendi, adprensus V (3rd) TRANS [XXXAO] seize (upon), grasp, cling to, lay hold of; apprehend; embrace; overtake;
adprenso adprensare, adprensavi, adprensatus V (1st) TRANS [XXXFO] snatch at;
adpretio adpretiare, adpretiavi, adpretiatus V (1st) TRANS [DEXCS] value, set/estimate a price, appraise; purchase, buy; appropriate to one's self;
adprime ADV [XXXCO] to the highest degree, to a high degree, extremely, especially, very;
adprimo adprimere, adpressi, adpressus V (3rd) TRANS [XXXEO] press on/to; clench (the teeth);
adprimus adprima, adprimum ADJ [XXXEO] very first, most excellent;
adprobatio adprobationis N (3rd) F [XXXBO] approbation, giving approval; proof, confirmation; decision;
adprobator adprobatoris N (3rd) M [XXXEO] one who approves;
adprobe ADV [XXXEO] excellently;
adprobo adprobare, adprobavi, adprobatus V (1st) TRANS [XXXAO] approve, commend, endorse; prove; confirm; justify; allow; make good;
adprobus adproba, adprobum ADJ [XXXEO] excellent, worthy;
adpromissor adpromissoris N (3rd) M [XXXEO] one who promises/gives security on behalf of another;
adpromitto adpromittere, adpromisi, adpromissus V (3rd) TRANS [XXXEO] promise in addition (to another), promise also;
adprono adpronare, adpronavi, adpronatus V (1st) TRANS [XXXEO] lean forwards;
adpropero adproperare, adproperavi, adproperatus V (1st) [XXXCO] hasten, hurry, come hastily, make haste; accelerate, speed up;
adpropinquatio adpropinquationis N (3rd) F [XXXEO] approach, drawing near;
adpropinquo adpropinquare, adpropinquavi, adpropinquatus V (1st) INTRANS [XXXCO] approach (w/DAT or ad+ACC); come near to, draw near/nigh (space/time); be close;
adpropio adpropiare, adpropiavi, adpropiatus V (1st) INTRANS [DXXCB] approach (w/DAT or ad+ACC); come near to, draw near/nigh (space/time); be close;
adpropriatio adpropriationis N (3rd) F [DXXES] appropriation, making one's own; [~ ciborum => making flesh/blood of food];
adproprio adpropriare, adpropriavi, adpropriatus V (1st) INTRANS [DXXFS] appropriate, make one's own;
adproximo adproximare, adproximavi, adproximatus V (1st) TRANS [DXXFS] be/draw/come close/near to, approach;
adpugno adpugnare, adpugnavi, adpugnatus V (1st) TRANS [XXXCO] attack, assault;
adpulsus adpulsus N (4th) M [XXXCO] bringing/driving to (cattle) (/right to); landing; approach; influence, impact;
adque CONJ [XXXCO] and, as well as, as soon as; together with; and even; and too/also/now; yet;
adqui CONJ [XXXES] but, yet, notwithstanding, however, rather, well/but now; and yet, still;
adquiesco adquiescere, adquiei, adquietus V (3rd) INTRANS [XXXBO] lie with (w/cum), rest, relax; repose (in death); acquiesce, assent; subside;
adquiesco adquiescere, adquievi, adquietus V (3rd) INTRANS [XXXBO] lie with (w/cum), rest, relax; repose (in death); acquiesce, assent; subside;
adquietantia adquietantiae N (1st) F [FLBFY] safety; exemption; surrender;
adquieto adquietare, adquietavi, adquietatus V (1st) [FLXFJ] discharge (a debt);
adquin CONJ [XXXEO] but, yet, notwithstanding, however, rather, well/but now; and yet, still;
adquiro adquirere, adquisivi, adquisitus V (3rd) TRANS [XXXBO] acquire besides/in addition, obtain, gain, win, get; add to stock; accrue;
adquisitio adquisitionis N (3rd) F [XXXDO] acquisition; additional source of supply;
adquisitrix adquisitricis N (3rd) F [XXXIO] acquirer (female);
adquisitus adquisita, adquisitum ADJ [XXXFO] strained, recherche;
adquo ADV [XXXES] how far, as far as, as much as;
adrachne adrachnes N F [XAXNS] wild strawberry tree;
adrado adradere, adrasi, adrasus V (3rd) TRANS [XXXEO] shave/scrape/pare close; trim; fleece; [~ cacumen => lop off];
adralis adralis, adrale ADJ [DLXFS] of a pledge/security;
adrectarium adrectari(i) N (2nd) N [XTXFO] vertical post, upright;
adrectarius adrectaria, adrectarium ADJ [DTXES] erect, in an erect position, perpendicular;
adrectus adrecta -um, adrectior -or -us, adrectissimus -a -um ADJ [XXXEL] erect, perpendicular, upright, standing; steep, precipitous; excited, eager;
adremigo adremigare, adremigavi, adremigatus V (1st) INTRANS [XXXEO] row up to/towards;
adrenalinum adrenalini N (2nd) N [GBXEK] adrenaline;
adrepo adrepere, adrepsi, adreptus V (3rd) INTRANS [XXXCO] creep/move stealthily towards, steal up; feel one's way, worm one's way (trust);
adrepticius adrepticia, adrepticium ADJ [DXXES] seized/possessed (in mind), inspired; raving, delirious;
adreptitius adreptitia, adreptitium ADJ [DXXES] seized/possessed (in mind), inspired; raving, delirious;
adreptius adreptia, adreptium ADJ [DXXFS] seized/possessed (in mind), inspired; raving, delirious;
adreptivus adreptiva, adreptivum ADJ [DXXFZ] seized/possessed (in mind), inspired; raving, delirious; (Bianchi);
adrideo adridere, adrisi, adrisus V (2nd) [XXXCO] smile at/upon; please, be pleasing/satisfactory (to); be/seem familiar (to);
adrigo adrigare, adrigavi, adrigatus V (1st) TRANS [XAXFO] water (plants), moisten the soil around;
adrigo adrigere, adrexi, adrectus V (3rd) TRANS [XXXBO] set upright, tilt upwards, stand on end, raise; become sexually excited/aroused;
adripio adripere, adripui, adreptus V (3rd) TRANS [XXXAO] take hold of; seize (hand/tooth/claw), snatch; arrest; assail; pick up, absorb;
adrisio adrisionis N (3rd) F [XXXFL] smile of approval; action of smiling (at/on);
adrisor adrisoris N (3rd) M [XXXFO] one who smiles (at a person), smiler; flatterer, fawner (L+S);
adrodo adrodere, adrosi, adrosus V (3rd) TRANS [XXXCO] gnaw/nibble (away part); erode, eat away(disease/chemicals). wash away (water);
adrogans (gen.), adrogantis ADJ [XXXBO] arrogant, insolent, overbearing; conceited; presumptuous, assuming;
adroganter adrogentius, adrogentissime ADV [XXXCO] insolently, arrogantly, haughtily; presumptuously; in a conceited manner;
adrogantia adrogantiae N (1st) F [XXXCO] insolence, arrogance, conceit, haughtiness; presumption;
adrogatio adrogationis N (3rd) F [XLXEO] act of adopting a adult as son homo sui juris (vs. in potestate parentis);
adrogator adrogatoris N (3rd) M [XLXEO] one who adopts a adult as son by arrogatio (homo sui juris);
adrogo adrogare, adrogavi, adrogatus V (1st) TRANS [XXXBO] ask, question; arrogate to one's self, claim, make undue claim; confer (upon);
adrogo adrogare, adrogavi, adrogatus V (1st) TRANS [XXXCO] |adopt (an adult) as one's son (esp. at his instance);
adroro adrorare, adroravi, adroratus V (1st) INTRANS [DXXFS] moisten, bedew;
adrosor adrosoris N (3rd) M [XXXFO] one who nibbles/gnaws at;
adrotans (gen.), adrotantis ADJ [DXXFS] in a winding/circular motion, turning; wavering;
Adrumetinus Adrumetina, Adrumetinum ADJ [XXAES] Andrumetine, of/from Andrumetum/Hadrumetum (city of Africa propria/Byzacene);
Adrumetinus Adrumetini N (2nd) M [XXAFS] Andrumetine, inhabitant of Andrumetum/Hadrumetum (city in Africa/Byzacane);
Adrumetum Adrumeti N (2nd) N [XXAES] Andrumetum/Hadrumetum (city of Africa propria, capital of province Byzacene);
Adrumetus Adrumeti N (2nd) F [XXAES] Andrumetum/Hadrumetum (city of Africa propria, capital of province Byzacene);
adruo adruere, adrui, adrutus V (3rd) TRANS [XXXFO] heap up (earth); cover (with earth), bury;
adscendens (gen.), adscendentis ADJ [XXXFS] of/for climbing (machine); enabling one to climb;
adscendibilis adscendibilis, adscendibile ADJ [XXXFO] climbable, that can be climbed;
adscendo adscendere, adscendi, adscensus V (3rd) [XXXAO] climb; go/climb up; mount, scale; mount up, embark; rise, ascend, move upward;
adscensio adscensionis N (3rd) F [XXXEO] ascent; progress, advancement; rising series/flight of stairs; soaring;
adscensor adscensoris N (3rd) M [DXXES] one who ascends/rises; one who mounts a horse/chariot, rider, charioteer;
adscensus adscensus N (4th) M [XXXBO] ascent; act of scaling (walls); approach; a stage/step in advancement; height;
adscessio adscessionis N (3rd) F [XXXEO] removal; loss, separation, going away; diminution;
adscio adscire, -, - V (4th) TRANS [XXXDO] take to/up; associate, admit; adopt as one's own; take upon (General's) staff;
adscisco adsciscere, adscivi, adscitus V (3rd) TRANS [XXXAO] adopt, assume; receive, admit, approve of, associate; take over, claim;
adscitus adscita, adscitum ADJ [XXXES] derived, assumed; foreign;
adscitus adscitus N (4th) M [XXXFS] acceptance, reception;
adscribo adscribere, adscripsi, adscriptus V (3rd) TRANS [XXXAO] add/state in writing, insert; appoint; enroll, enfranchise; reckon, number;
adscripticius adscripticia, adscripticium ADJ [XWXEO] enrolled in addition (as citizen/soldier);
adscriptio adscriptionis N (3rd) F [XXXEO] addendum, addition in writing;
adscriptivus adscriptiva, adscriptivum ADJ [XWXEO] enrolled in addition (as a soldier), supernumerary;
adscriptor adscriptoris N (3rd) M [XXXEO] seconder, supporter, countersigner, one adding name to document as approving;
adsecla adseclae N (1st) M [XXXCO] follower; attendant, servant; hanger-on, sycophant, creature;
adsectatio adsectationis N (3rd) F [XXXEO] waiting on, (respectful) attendance; support (in canvassing); study, research;
adsectator adsectatoris N (3rd) M [XXXCO] follower, companion, attendant; disciple; researcher, student, one who seeks;
adsector adsectari, adsectatus sum V (1st) DEP [XXXCO] accompany, attend, escort; support, be an adherent, follow; court (fame);
adsecue ADV [XXXFO] attentively, closely;
adsecula adseculae N (1st) M [XXXCO] follower; attendant, servant; hanger-on, sycophant, creature;
adsecutor adsecutoris N (3rd) M [DXXFS] attendant;
adsedo adsedonis N (3rd) M [XLXES] assessor, counselor, one who sits by to give advice;
adsellor adsellari, adsellatus sum V (1st) DEP [DBXFS] defecate, void;
adsenesco adsenescere, -, - V (3rd) INTRANS [DXXFS] become old (to any thing);
adsensio adsensionis N (3rd) F [XXXCO] assent, agreement, belief; approval, approbation, applause;
adsensor adsensoris N (3rd) M [XXXDO] one who agrees or approves;
adsensus adsensus N (4th) M [XXXCO] assent, agreement, belief; approval, approbation, applause;
adsentatio adsentationis N (3rd) F [XXXCO] assent, agreement; flattery, toadyism, flattering agreement/compliance;
adsentatiuncula adsentatiunculae N (1st) F [XXXEO] piece of flattery; petty/trivial flattery; (L+S);
adsentator adsentatoris N (3rd) M [XXXCO] yes-man, flatterer, toady;
adsentatorie ADV [XXXFO] like a flatterer; fawningly, in a flattering manner;
adsentatrix adsentatricis N (3rd) F [XXXFO] woman who flatters;
adsentio adsentire, adsensi, adsensus V (4th) INTRANS [XXXCO] assent, approve, agree in opinion; admit the truth of (w/DAT), agree (with);
adsentior adsentiri, adsensus sum V (4th) DEP [XXXBO] assent to, agree, approve, comply with; admit the truth of (w/PREP);
adsentor adsentari, adsentatus sum V (1st) DEP [XXXCO] flatter, humor; agree, assent, confirm; agree to everything;
adsequela adsequelae N (1st) F [DXXFS] succession, succeeding;
adsequor adsequi, adsecutus sum V (3rd) DEP [XXXAO] follow on, pursue, go after; overtake; gain, achieve; equal, rival; understand;
adser adseris N (3rd) M [XXXCO] pole (wooden), post, stake, beam; joist, rafter; pole of a litter;
adsero adserere, adserui, adsertus V (3rd) TRANS [XXXBO] lay hands on, grasp; assert, allege; free, release; claim; protect, preserve;
adsero adserere, adsevi, adsitus V (3rd) TRANS [XXXDO] plant/set at/near;
adsertio adsertionis N (3rd) F [XXXDO] act of claiming free or slave (for status); defense/vindication (of character);
adsertor adsertoris N (3rd) M [XXXCO] one asserting status of another; restorer of liberty, protector, champion;
adsertorius adsertoria, adsertorium ADJ [DLXFS] of/pertaining to a restoration of freedom;
adsertum adserti N (2nd) N [DGXES] assertion;
adservio adservire, adservivi, adservitus V (4th) DAT [XXXFO] devote/apply oneself to (w/DAT); aid, help, assist;
adservo adservare, adservavi, adservatus V (1st) TRANS [XXXBO] keep, guard, preserve; watch, observe; keep in custody; save life of, rescue;
adsessio adsessionis N (3rd) F [XXXFO] sitting beside one (to console/give advice);
adsessor adsessoris N (3rd) M [XLXDO] assessor, counselor, one who sits by to give advice;
adsessorium adsessori(i) N (2nd) N [XLXFO] title of a legal textbook (sg/pl.);
adsessorius adsessoria, adsessorium ADJ [DLXFS] of/pertaining to an assessor;
adsessura adsessurae N (1st) F [XLXFO] assistance as a legal advisor;
adsessus adsessus N (4th) M [XLXFO] sitting beside one (in court);
adsestrix adsestricis N (3rd) F [XLXFO] assessor (female), counselor, one who sits by to give advice;
adseveranter ADV [XXXEO] earnestly, emphatically;
adseverate ADV [XXXEO] earnestly, emphatically;
adseveratio adseverationis N (3rd) F [XXXCO] affirmation, (confident/earnest) assertion; seriousness/earnestness, gravity;
adsevero adseverare, adseveravi, adseveratus V (1st) TRANS [XXXCO] act earnestly; assert strongly/emphatically, declare; profess; be serious;
adsibilo adsibilare, adsibilavi, adsibilatus V (1st) TRANS [XXXFO] hiss out (breath) upon (w/DAT);
adsiccesco adsiccescere, adsiccui, - V (3rd) INTRANS [XXXFO] dry out, become dry;
adsicco adsiccare, adsiccavi, adsiccatus V (1st) TRANS [XXXDO] dry, dry out, dry up, make dry;
adsideo adsidere, adsedi, adsessus V (2nd) [XXXBO] sit by/in council/as assessor; watch over; camp near, besiege; resemble (w/DAT);
adsido adsidere, adsedi, - V (3rd) INTRANS [XXXCO] sit down, take a seat; perch, alight, settle; sit by/near (to) (w/DAT);
adsidue assiduius, adsiduissime ADV [XXXCO] continually, constantly, regularly;
adsiduitas adsiduitatis N (3rd) F [XXXCO] attendance, constant presence/attention/practice, care; recurrence, repetition;
adsiduo ADV [XXXDO] continually, constantly, regularly;
adsiduo adsiduare, adsiduavi, adsiduatus V (1st) TRANS [XXXFS] apply constantly; make constant use of (Souter); use regularly/incessantly;
adsiduus adsidua -um, adsiduior -or -us, adsiduissimus -a -um ADJ [XXXAO] constant, regular; unremitting, incessant; ordinary; landowning, first-class;
adsiduus adsidui N (2nd) M [XXXES] tribute/tax payer, rich person; first-rate person/writer?;
adsifornus adsiforna, adsifornum ADJ [XDXIO] touring gladiatorial show;
adsignatio adsignationis N (3rd) F [XLXCO] distribution/allotment of land; the plot of land granted; allocation (other);
adsignator adsignatoris N (3rd) M [XLXFO] allocator, one who assigns;
adsignifico adsignificare, adsignificavi, adsignificatus V (1st) TRANS [XXXDO] show (w/ACC + INF), make evident; mean/denote (words);
adsigno adsignare, adsignavi, adsignatus V (1st) TRANS [XXXAO] assign, distribute, allot; award, bestow (rank/honors); impute; affix seal;
adsilio adsilire, adsilui, adsultus V (4th) [XXXBO] jump/leap (up/on/towards), rush/dash (at/against), assault; mount (male-female);
adsimilanter ADV [XXXEO] similarly, analogically;
adsimilatio adsimilationis N (3rd) F [XXXDS] likeness, similarity in form; comparison; deceit, pretense, feigning, pretending
adsimilatus adsimilata, adsimilatum ADJ [XXXES] similar, like, made similar; imitated, feigned, pretended. dissembled;
adsimilis adsimilis, adsimile ADJ [XXXCO] similar, like; close; closely resembling, very like;
adsimiliter ADV [XXXFO] similarly, in much the same manner/fashion;
adsimilo adsimilare, adsimilavi, adsimilatus V (1st) TRANS [XXXAO] make like; compare; counterfeit, simulate, imitate, pretend, feign, act a part;
adsimulanter ADV [XXXEO] similarly, analogically;
adsimulaticius adsimulaticia, adsimulaticium ADJ [DLXES] imitated, counterfeit, not real; nominal, titular;
adsimulatio adsimulationis N (3rd) F [XXXDO] likeness, similarity in form; comparison; deceit, pretense;
adsimulatus adsimulata, adsimulatum ADJ [XXXES] similar, like, made similar; imitated, feigned, pretended. dissembled;
adsimuliter ADV [XXXFS] similarly, in much the same manner/fashion;
adsimulo adsimulare, adsimulavi, adsimulatus V (1st) TRANS [XXXAO] make like; compare; counterfeit, simulate, imitate, pretend, feign, act a part;
adsisto adsistere, adstiti, adstatus V (3rd) [XXXBO] take a position/stand (near/by), attend; appear before; set/place near;
adsistrix adsistricis N (3rd) F [XLXFS] assessor (female), counselor, one who sits by to give advice;
adsitus adsita, adsitum ADJ [XXXEO] planted/set at/near;
adsociatio adsociationis N (3rd) F [FXXEE] association; accompaniment; escort;
adsocio adsociare, adsociavi, adsociatus V (1st) INTRANS [XXXFO] join (to), associate (with);
adsocius adsocia, adsocium ADJ [DXXFS] associated with;
adsoleo adsolere, -, - V (2nd) INTRANS [XXXCO] be accustomed/in the habit of; be customary accompaniment, go with; be usual;
adsolet adsolere, -, - V (2nd) IMPERS [XXXCO] it is usual/wont; it is the custom/practice; it is the habit;
adsolo adsolare, adsolavi, adsolatus V (1st) TRANS [DWXES] level to the ground, destroy;
adsono adsonare, adsonavi, adsonatus V (1st) [XXXDO] respond, reply; sound in accompaniment; sing as an accompaniment;
adspargo adspargere, adsparsi, adsparsus V (3rd) TRANS [XXXAO] sprinkle/strew on, splatter, splash; defile, stain; cast (slur); inflict (harm);
adspargo adsparginis N (3rd) F [XXXBO] spray, sprinkling/scattering; moisture in form of drops; water damage; staining;
adspectabilis adspectabile, adspectabilior -or -us, adspectabilissimus -a -u ADJ [XXXEO] visible, able to be seen; worthy to be seen, pleasing to look at;
adspectamen adspectaminis N (3rd) N [DXXFS] look, sight;
adspecto adspectare, adspectavi, adspectatus V (1st) TRANS [XXXCO] look/gaze at/upon; observe, watch; pay heed; face/look towards (place/person);
adspectus adspectus N (4th) M [XXXAO] appearance, aspect, mien; act of looking; sight, vision; glance, view; horizon;
adspergo adspergere, adspersi, adspersus V (3rd) TRANS [XXXAO] sprinkle/strew on, splatter, splash; defile, stain; cast (slur); inflict (harm);
adspergo adsperginis N (3rd) F [XXXBO] spray, sprinkling;
adspersorium adspersorii N (2nd) N [EEXEE] aspergillum, holy water sprinkler/brush;
adspicio adspicere, adspexi, adspectus V (3rd) TRANS [XXXAO] look/gaze on/at, see, observe, behold, regard; face; consider, contemplate;
adspiramen adspiraminis N (3rd) N [XXXFO] breathing on, immission; insertion, introduction;
adspiratio adspirationis N (3rd) F [XXXCO] exhalation; blowing on; aspiration; sounding "h";
adspirator adspiratoris N (3rd) M [EXXEN] inciter; inspirer;
adspiro adspirare, adspiravi, adspiratus V (1st) [XXXAO] breathe/blow (upon); aspirate; instill, infuse; be fragrant; influence; aspire;
adspuo adspuere, adspui, adsputus V (3rd) TRANS [XXXNO] spit (at/on);
adstator adstatoris N (3rd) M [XXXIO] aide, helper, assister;
adstatus adstata, adstatum ADJ [XWXDO] armed with a spear/spears;
adstatus adstati N (2nd) M [XWXCO] spearman; soldier in unit in front of Roman battle-formation; its centurion;
adsterno adsternere, adstravi, adstratus V (3rd) TRANS [XXXEO] prostrate oneself, lie prone (on);
adstipulatio adstipulationis N (3rd) F [XXXEO] confirmation, confirmatory statement;
adstipulator adstipulatoris N (3rd) M [XLXDO] associate in a stipulation; one who supports an opinion, adherent;
adstipulatus adstipulatus N (4th) M [XXXNO] assent, agreement in a command;
adstipulo adstipulare, adstipulavi, adstipulatus V (1st) INTRANS [XLXFS] join in stipulation/covenant; join in demanding; support (in an argument);
adstipulor adstipulari, adstipulatus sum V (1st) DEP [XLXDO] join in stipulation/covenant; join in demanding; support (in an argument);
adstituo adstituere, adstitui, adstitutus V (3rd) TRANS [XXXDO] place near/before; make to stand before;
adsto adstare, adsteti, adstatus V (1st) INTRANS [EXXEW] stand at/on/by/near; assist; stand up/upright/waiting/still/on one's feet;
adsto adstare, adstiti, - V (1st) INTRANS [XXXBO] stand at/on/by/near; assist; stand up/upright/waiting/still/on one's feet;
adstrangulo adstrangulare, adstrangulavi, adstrangulatus V (1st) TRANS [XXXFS] strangle;
adstrepo adstrepere, adstrepui, - V (3rd) [XXXCO] make a noise at, shout in support, take up a cry; assail with noise; murmur;
adstricte adstrictius, adstrictissime ADV [XXXCO] tightly (bound), firmly; strictly, by strict rules; concisely, tersely, pithily;
adstrictio adstrictionis N (3rd) F [XBXNO] astringency, an astringent action;
adstrictorius adstrictoria, adstrictorium ADJ [XBXNO] astringent, binding, constrictive, styptic; (effect on organic tissue);
adstrictus adstricta -um, adstrictior -or -us, adstrictissimus -a -um ADJ [XXXBO] bound (by rules), tied; terse, brief, restrained; constricted, dense, compact;
adstrictus adstricta -um, adstrictior -or -us, adstrictissimus -a -um ADJ [XXXBO] |busy/preoccupied (with), intent (on); parsimonious, tight; astringent (taste);
adstrideo adstridere, -, - V (2nd) INTRANS [XXXFO] hiss (at);
adstrido adstridere, -, - V (3rd) INTRANS [XXXFO] hiss (at);
adstringo adstringere, adstrinxi, adstrictus V (3rd) TRANS [XXXAO] tie up/down/back/on/together/tightly; bind, grasp, tighten, fix; form boundary;
adstringo adstringere, adstrinxi, adstrictus V (3rd) TRANS [XXXAO] |oblige, commit; compress, narrow, restrict; knit (brows); freeze, solidify;
adstructio adstructionis N (3rd) F [DGXES] accumulation of proof, putting together, composition;
adstructor adstructoris N (3rd) M [DGXFS] one who adduces/brings forward/cites/alleges proof;
adstruo adstruere, adstruxi, adstructus V (3rd) TRANS [XXXBO] build on/additional structure; heap/pile (on); add to/on, contribute, provide;
adstupeo adstupere, -, - V (2nd) INTRANS [XXXDO] be stunned/astounded/astonished/amazed (at); be enthralled (by) (w/DAT);
adsubrigo adsubrigere, -, - V (3rd) TRANS [XXXNO] stretch up, raise;
adsudesco adsudescere, -, - V (3rd) INTRANS [XXXEO] sweat, break out in a sweat;
adsuefacio adsuefacere, adsuefeci, adsuefactus V (3rd) TRANS [XXXCO] accustom (to), habituate, inure; make accustomed/used (to), train;
adsuefio adsueferi, adsuefactus sum V SEMIDEP [XXXCO] be/become accustomed (to), be habituated; be trained; (adsuefacio PASS);
adsuesco adsuescere, adsuevi, adsuetus V (3rd) [XXXBO] accustom, become/grow accustomed to/used to/intimate with; make familiar;
adsuetudo adsuetudinis N (3rd) F [XXXCO] custom, habit; repeated practice/experience/association; intimacy, intercourse;
adsuetus adsueta, adsuetum ADJ [XXXBO] accustomed, customary, usual, to which one is accustomed/used;
adsugo adsugere, adsuxi, adsuctus V (3rd) TRANS [XXXFO] suck towards;
adsultim ADV [XXXNO] by leaps, by hops; by leaps and bounds;
adsulto adsultare, adsultavi, adsultatus V (1st) [XWXCO] jump/leap at/towards/upon; dash against; attack, assault, make an attack (on);
adsultus adsultus N (4th) M [XWXEO] attack, assault, charge;
adsum adesse, adfui, adfuturus V [XXXAO] be near, be present, be in attendance, arrive, appear; aid (w/DAT);
adsum adesse, arfui, arfuturus V [BXXCS] be near, be present, be in attendance, arrive, appear; aid (w/DAT);
adsumentum adsumenti N (2nd) N [DXXFS] that which is to be sewed upon, that which is to be patched;
adsumo adsumere, adsumpsi, adsumptus V (3rd) TRANS [XXXAO] take (to/up/on/from), adopt/raise, use; assume/receive; insert/add; usurp/claim;
adsumptio adsumptionis N (3rd) F [XXXCO] adoption; acquisition, assumption, claim; minor premise; introduction (point);
adsumptivus adsumptiva, adsumptivum ADJ [XGXEO] based on extraneous arguments (rhet., of the treatment of a case);
adsuo adsuere, adsui, adsutus V (3rd) INTRANS [XXXEO] sew or patch on;
adsurgo adsurgere, adsurrexi, adsurrectus V (3rd) INTRANS [XXXAO] rise/stand up, rise to one's feet/from bed; climb, lift oneself; grow; soar;
adsuscipo adsuscipere, -, - V (3rd) TRANS [XXXIO] undertake (vows);
adsuspiro adsuspirare, adsuspiravi, adsuspiratus V (1st) INTRANS [XXXFO] sigh in response (to) (w/DAT);
adtactus adtactus N (4th) M [XXXDO] touch , contact, action of touching;
adtagen adtagenis N (3rd) M [XAXDO] bird resembling partridge, francolin?;
adtagena adtagenae N (1st) F [XAXDO] bird resembling partridge, francolin?;
adtempero adtemperare, adtemperavi, adtemperatus V (1st) TRANS [XXXEO] fit, adjust;
adtempto adtemptare, adtemptavi, adtemptatus V (1st) TRANS [XXXCO] attack, assail; call into question; try to seduce/use; make an attempt on, try;
adtendo adtendere, adtendi, adtentus V (3rd) [XXXAO] turn/stretch towards; apply; attend/pay (close) attention to, listen carefully;
adtentatio adtentationis N (3rd) F [DXXFS] attempting, attempt, trying, try;
adtente adtentius, adtentissime ADV [XXXCO] diligently, carefully, with concentration, with close attention;
adtentio adtentionis N (3rd) F [XXXEO] attention, application, attentiveness;
adtento adtentare, adtentavi, adtentatus V (1st) TRANS [XXXCO] attack, assail; call into question; try to seduce/use; make an attempt on, try;
adtentus adtenta -um, adtentior -or -us, adtentissimus -a -um ADJ [XXXCO] attentive, heedful; careful, conscientious, intent; frugal, economical;
adtenuate ADV [XXXFO] plainly, barely;
adtenuatio adtenuationis N (3rd) F [XXXEO] diminution, act of lessening, attenuation; plainness (of style);
adtenuatus adtenuata -um, adtenuatior -or -us, adtenuatissimus -a -um ADJ [XXXEO] plain (style), bare, subdued; thin, impoverished; lessened, diminished;
adtenuo adtenuare, adtenuavi, adtenuatus V (1st) TRANS [XXXBO] thin (out); weaken, lessen, diminish, shrink, reduce in size; make plain;
adtermino adterminare, adterminavi, adterminatus V (1st) TRANS [XXXFS] set bounds to, measure, limit;
adtero adterere, adtrivi, adtritus V (3rd) TRANS [XXXBO] rub, rub against; grind; chafe; wear out/down/away; diminish, impair; waste;
adterraneus adterranea, adterraneum ADJ [XXXFO] coming to the earth; earth-borne;
adtertiarius adtertiaria, adtertiarium ADJ [DXXFS] whole and a third;
adtertiatus adtertiata, adtertiatum ADJ [XXXFS] reduced/boiled down to a third;
adtestatio adtestationis N (3rd) F [XXXEO] testimony, attestation;
adtestatus adtestata, adtestatum ADJ [XXXEO] confirmatory, corroboratory;
adtestor adtestari, adtestatus sum V (1st) DEP [XXXEO] confirm, attest, bear witness to;
adtexo adtexere, adtexui, adtextus V (3rd) TRANS [XXXCO] add, join on, link to; weave/plait on, attach by weaving;
adtigo adtigere, adtigi, adtactus V (3rd) TRANS [BXXAO] touch, touch/border on; reach, arrive at, achieve; mention briefly; belong to;
adtiguus adtigua, adtiguum ADJ [XXXDO] contiguous, adjoining, adjacent, neighboring;
adtillo adtillare, adtillavi, adtillatus V (1st) TRANS [DXXFS] tickle, please;
adtina adtinae N (1st) F [XAXFO] heap of stones as a boundary marker; (pl.) (L+S);
adtineo adtinere, adtinui, adtentus V (2nd) [XXXAO] hold on/to/near/back/together/fast; restrain, keep (in custody), retain; delay;
adtingo adtingere, adtigi, adtactus V (3rd) TRANS [XXXAO] touch, touch/border on; reach, arrive at, achieve; mention briefly; belong to;
adtingo adtingere, adtinxi, adtinctus V (3rd) TRANS [XXXFO] wipe/smear on?;
adtinguo adtinguere, -, - V (3rd) TRANS [DXXFS] moisten, bedew, sprinkle with a liquid;
adtitulo adtitulare, adtitulavi, adtitulatus V (1st) TRANS [DLXFS] name, entitle;
adtolero adtolerare, adtoleravi, adtoleratus V (1st) TRANS [XXXFO] support, sustain, bear;
adtollo adtollere, -, - V (3rd) TRANS [XXXAO] raise/lift up/towards/to a higher position; erect, build; exalt; extol, exalt;
adtondeo adtondere, adtondi, adtonsus V (2nd) TRANS [XXXCO] clip (hair close), shear; strip of money, fleece; thrash; prune, trim, crop;
adtonite ADV [XXXFS] frantically; bewilderedly, confoundedly;
adtonitus adtonita, adtonitum ADJ [XXXBO] astonished, fascinated; lightning/thunder-struck, stupefied, dazed; inspired;
adtono adtonare, adtonui, adtonitus V (1st) TRANS [XXXEO] strike with lightning, blast; drive crazy, distract;
adtorqueo adtorquere, adtorsi, adtortus V (2nd) TRANS [XXXEO] whirl at; hurl upwards;
adtractio adtractionis N (3rd) F [XXXFS] contraction, drawing together;
adtracto adtractare, adtractavi, adtractatus V (1st) TRANS [XXXCO] touch; lay hands on; handle (roughly), assault (sexually), violate; deal with;
adtractorius adtractoria, adtractorium ADJ [DXXFS] attractive, having the power of attraction;
adtractus adtracta -um, adtractior -or -us, adtractissimus -a -um ADJ [XXXEO] drawn together (brows), knit;
adtractus adtractus N (4th) M [XXXFS] attraction, drawing to;
adtraho adtrahere, adtraxi, adtractus V (3rd) TRANS [XXXBO] attract, draw/drag together/in/before/along; inhale; gather saliva; bend (bow);
adtrectatio adtrectationis N (3rd) F [XGXEO] touching, handling; grammatical term for words denoting many things together;
adtrectatus adtrectatus N (4th) M [XXXFO] touching, handling, feeling;
adtrecto adtrectare, adtrectavi, adtrectatus V (1st) TRANS [XXXCO] touch; lay hands on; handle (roughly), assault (sexually), violate; deal with;
adtremo adtremere, -, - V (3rd) INTRANS [XXXFO] tremble (at) (w/DAT);
adtrepido adtrepidare, adtrepidavi, adtrepidatus V (1st) INTRANS [XXXFO] bestir oneself;
adtribulo adtribulare, adtribulavi, adtribulatus V (1st) TRANS [XXXFS] thresh, press hard;
adtribuo adtribuere, adtribui, adtributus V (3rd) TRANS [XXXAO] assign/allot/attribute/impute to; grant, pay; appoint, put under jurisdiction;
adtributio adtributionis N (3rd) F [XXXCO] assignment of debt; one's destined lot; grant; attribution; predicate attribute;
adtributum adtributi N (2nd) N [XLXFO] grant of public money;
adtributus adtributa, adtributum ADJ [XXXES] ascribed, attributed; assigned, allotted;
adtritio adtritionis N (3rd) F [DXXES] rubbing/grinding against/on (something); friction, abrasion;
adtritus adtrita -um, adtritior -or -us, adtritissimus -a -um ADJ [XXXCO] worn, worn down by use; smoothed; hardened, brazen; thin (style), attenuated;
adtritus adtrita -um, adtritior -or -us, adtritissimus -a -um ADJ [XXXCS] |rubbed (off/away), wasted; bruised; shameless, impudent, brazen;
adtritus adtritus N (4th) M [XXXCO] action/process of rubbing/grinding; friction; chafing, abrasion, bruising;
adtubernalis adtubernalis N (3rd) M [DAXFS] one who lives in an adjoining hut;
adtulo adtulere, -, - V (3rd) TRANS [AXXFS] bring/carry/bear to;
adtumulo adtumulare, adtumulavi, adtumulatus V (1st) TRANS [XXXNO] heap up against; bank up (with something);
adtuor adtui, - V (3rd) DEP [XXXFO] observe, look at;
adubi ADV [EXXEP] and when, but when, when;
adulans (gen.), adulantis ADJ [XXXFO] flattering, adulatory;
adulater ADV [DXXES] flatteringly, fawningly, ingratiatingly;
adulatio adulationis N (3rd) F [XXXCO] flattery, adulation; prostrating oneself; fawning (dogs), (pigeon) courtship;
adulator adulatoris N (3rd) M [XXXCO] servile flatterer, sycophant;
adulatorie ADV [XXXES] falteringly, fawningly, ingratiatingly;
adulatorius adulatoria, adulatorium ADJ [XXXFO] flattering, adulatory; of/connected with flattery/adulation;
adulatrix adulatricis N (3rd) F [DXXES] flatterer (female);
adulescens adulescentis N (3rd) C [XXXCO] young man, youth; youthful person; young woman/girl;
adulescens adulescentis (gen.), adulescentior -or -us, adulescentissimus -a -um ADJ [XXXCO] young, youthful; "minor" (in reference to the younger of two having same name);
adulescentia adulescentiae N (1st) F [XXXBO] youth, young manhood; characteristic of being young, youthfulness; the young;
adulescentior adulescentiari, adulescentiatus sum V (1st) DEP [XXXFO] behave in a youthful manner;
adulescentula adulescentulae N (1st) F [XXXCO] young woman; very young woman; "my child";
adulescentulus adulescentula, adulescentulum ADJ [XXXCO] very youthful, quite young;
adulescentulus adulescentuli N (2nd) M [XXXCO] young man; mere youth;
adulescenturio adulescenturire, -, - V (4th) INTRANS [XXXFO] want to behave in a youthful manner;
adulo adulare, adulavi, adulatus V (1st) TRANS [XXXDS] fawn upon (as a dog); flatter (in a servile manner), court; make obeisance (to);
adulor adulari, adulatus sum V (1st) DEP [XXXCO] fawn upon (as a dog); flatter (in a servile manner), court; make obeisance (to);
adulter adultera, adulterum ADJ [XXXCO] impure/adulterated; mixed/crossbred (plant); adulterous, unchaste; of adulterer;
adulter adultera, adulterum ADJ [XXXCO] |forged/counterfeit; debased (coinage); [~ clavis => skeleton/false key];
adulter adulteri N (2nd) M [XXXCO] adulterer; illicit lover, paramour; offspring of unlawful love, bastard (eccl.);
adultera adulterae N (1st) F [XXXCO] adulteress; mistress; unchaste woman;
adulteratio adulterationis N (3rd) F [XXXNO] adulteration; corruption/debasement by spurious admixture/crossbreeding;
adulterator adulteratoris N (3rd) M [XXXFO] one who counterfeits or debases (the coinage);
adulteratus adulterata, adulteratum ADJ [XXXEO] mixed, adulterated; produced by crossbreeding; of mixed decent/origin;
adulterinus adulterina, adulterinum ADJ [XXXCO] counterfeit, forged, false; impure, mixed, crossbred; adulterous, illicit;
adulteritas adulteritatis N (3rd) F [XXXES] adultery; blending/mixing of different strains/ingredients; contamination;
adulterium adulteri(i) N (2nd) N [XXXBO] adultery; blending/mixing of different strains/ingredients; contamination;
adultero adulterare, adulteravi, adulteratus V (1st) [XXXBO] commit adultery, defile (w/adultery); falsify, counterfeit, debase, corrupt;
adulterus adultera, adulterum ADJ [EXXEE] adulterous, unchaste;
adultrix adultricis N (3rd) F [XXXES] adulteress; mistress; unchaste woman;
adultus adulta -um, adultior -or -us, adultissimus -a -um ADJ [XXXBO] grown (up/fully), mature, ripe; adult; at peak/height/full strength;
adultus adulti N (2nd) M [FXXDE] adult; one who has reached legal maturity (e.g., age 18 or 21);
adumbratim ADV [XXXCO] in shadowy form;
adumbratio adumbrationis N (3rd) F [XXXEO] sketch, outline; sketching in light and shade; false show, pretense;
adumbratus adumbrata, adumbratum ADJ [XXXCO] sketchy, shadowy, unsubstantial, obscure; outline; pretended, feigned, spurious;
adumbro adumbrare, adumbravi, adumbratus V (1st) TRANS [XXXCO] sketch out, silhouette, outline, represent; shade, screen, obscure; feign;
adunatio adunationis N (3rd) F [DXXES] union, uniting, making into one;
aduncitas aduncitatis N (3rd) F [XXXEO] hookedness, hooked shape; inward curvature;
aduncus adunca, aduncum ADJ [XXXCO] bent, curved, hooked, crooked;
aduno adunare, adunavi, adunatus V (1st) TRANS [DXXCS] unite, make one;
adurgeo adurgere, adursi, - V (2nd) TRANS [XXXEO] pursue; press hard, pursue closely;
aduro adurere, adussi, adustus V (3rd) TRANS [XXXBO] scorch, singe; burn; consume in fire;
adusque ADV [XXXCO] wholly, completely;
adusque PREP ACC [XXXCO] all the way/right up to, as far as, to the point of (space/time/number/degree);
adustio adustionis N (3rd) F [XXXNO] kindling/burning; rubbing/galling (vines); inflammation; burn; sun/heatstroke;
adustum adusti N (2nd) N [XXXDO] burn; frostbite (w/nivibus); deserts/parched areas (pl.) (w/sole);
adustus adusta, adustum ADJ [XXXCO] burned by the sun; torrid; browned/scorched/charred/burned; dusky/swarthy/dark;
advecticius advecticia, advecticium ADJ [XXXFO] imported, foreign (merchandise/goods);
advectio advectionis N (3rd) F [XXXNO] transportation (of merchandise/goods), carriage;
advectius advectia, advectium ADJ [DXXES] imported, foreign (merchandise/goods);
advecto advectare, advectavi, advectatus V (1st) TRANS [XXXEO] import, bring (merchandise/goods) from abroad;
advector advectoris N (3rd) M [XXXES] carrier, one who conveys/carries a thing to a place; importer;
advectus advecta, advectum ADJ [XXXEO] imported, foreign, introduced from abroad;
advectus advectus N (4th) M [XXXEO] transportation, conveyance (to a place);
adveho advehere, advexi, advectus V (3rd) TRANS [XXXBO] carry, bring, convey (to); [advehor => arrive by travel, ride to];
advelitatio advelitationis N (3rd) F [XXXFS] skirmish of words (?);
advelo advelare, advelavi, advelatus V (1st) TRANS [XXXFO] cover, veil;
advena advenae N (1st) C [XXXBO] foreigner, immigrant, visitor from abroad; newcomer, interloper; migrant (bird);
adveneror advenerari, adveneratus sum V (1st) DEP [XXXEO] worship, adore; give honor to;
advenientia advenientiae N (1st) F [XXXFO] arrival, approach;
advenio advenire, adveni, adventus V (4th) INTRANS [XXXAO] come to, arrive; arrive at, reach, be brought; develop, set in, arise;
advententia advententiae N (1st) F [FXXFE] knowledge; warning;
adventicius adventicia, adventicium ADJ [XXXBO] foreign, coming from abroad/without, external; unusual; accidental, casual;
adventitius adventitia, adventitium ADJ [FXXES] foreign; arrived from afar; (=adventicius);
advento adventare, adventavi, adventatus V (1st) INTRANS [XXXBO] approach, come to, draw near; arrive, "turn up"; come in (tide); approximate;
adventor adventoris N (3rd) M [XXXCO] visitor, newcomer, stranger; customer, incoming tenant;
adventoria adventoriae N (1st) F [XXXES] banquet given on one's arrival;
adventorius adventoria, adventorium ADJ [XXXFS] pertaining to an arrival/guest;
adventus adventus N (4th) M [XXXAO] arrival, approach; visit, appearance, advent; ripening; invasion, incursion;
advenus advena, advenum ADJ [XXXCS] foreign, alien; migrant; recently arrived; unskilled, inexperienced, ignorant;
adverbero adverberare, adverberavi, adverberatus V (1st) TRANS [XXXFO] beat upon; strike against;
adverbialis adverbialis, adverbiale ADJ [DGXES] adverbial, pertaining to an adverb; derived from adverb(s);
adverbialiter ADV [DGXES] adverbially, in the manner of an adverb;
adverbium adverbii N (2nd) N [XGXDO] adverb;
adverro adverrere, -, - V (3rd) TRANS [XXXFO] cause to sweep over;
adversa adversae N (1st) F [XXXFO] enemy/adversary/opponent (female);
adversabilis adversabilis, adversabile ADJ [XXXFO] truculent, prone to opposition;
adversaria adversariae N (1st) F [XXXEO] female enemy, adversary, opponent, antagonist;
adversarium adversari(i) N (2nd) N [XXXEO] temporary memorandum/account/day book (pl.); opponent's arguments/assertions;
adversarius adversari(i) N (2nd) C [XXXBO] enemy, adversary, antagonist, opponent, rival, foe; of an opposing party;
adversarius adversaria, adversarium ADJ [XXXCO] opposed (to), hostile, inimical, adverse; harmful, injurious, prejudicial;
adversatio adversationis N (3rd) F [DXXES] opposition, opposing;
adversativus adversativa, adversativum ADJ [DGXES] adversative; (conjunctions like although, even if, yet, nevertheless);
adversator adversatoris N (3rd) M [XXXFO] antagonist, opponent;
adversatrix adversatricis N (3rd) F [XXXEO] female antagonist/opponent/enemy;
adverse ADV [XXXFO] in a self contradictory manner, inconsistently;
adversio adversionis N (3rd) F [DXXES] turning/directing (one thing towards another);
adversipes adversipedis N (3rd) F [DXXFS] antipodes (pl.);
adversitas adversitatis N (3rd) F [FXXEZ] adversity; power of counteracting, efficacy as an antidote (Pliny);
adversitor adversitoris N (3rd) M [XXXFS] one who goes to meet another; slave who went to meet/accompany master home;
adverso adversare, adversavi, adversatus V (1st) TRANS [XXXFO] apply (the mind), direct (the attention);
adversor adversari, adversatus sum V (1st) DEP [XXXBO] be against (w/DAT), oppose, withstand;
adversum ADV [XXXCO] opposite, against, in opposite direction; in opposition; (w/ire go to meet);
adversum PREP ACC [XXXAO] facing, opposite, against, towards; contrary to; face to face, in presence of;
adversum adversi N (2nd) N [XXXBO] direction/point opposite/facing; uphill slope/direction; obstacle, trouble;
adversus ADV [XXXCO] opposite, against, in opposite direction; in opposition; (w/ire go to meet);
adversus PREP ACC [XXXAO] facing, opposite, against, towards; contrary to; face to face, in presence of;
adversus adversa -um, adversior -or -us, adversissimus -a -um ADJ [XXXAO] opposite, directly facing, ranged against; adverse, evil, hostile; unfavorable;
adversus adversi N (2nd) M [XXXCO] person/foe opposite/directly facing (w/hostile intent); political opponent;
advertentia advertentiae N (1st) F [FXXFE] knowledge; awareness, attending, noticing;
adverto advertere, adverti, adversus V (3rd) [XXXAO] turn/face to/towards; direct/draw one's attention to; steer/pilot (ship);
advesperasct advesperascere, advesperavit, - V (3rd) IMPERS [XXXCO] evening is coming on, it draws toward evening; it is growing dark;
advigilo advigilare, advigilavi, advigilatus V (1st) INTRANS [XXXCO] watch by/over; take care; be on watch, be vigilant;
advincula advinculae N (1st) F [FEXFM] chain (of St. Peter);
advivo advivere, advixi, advictus V (3rd) INTRANS [XXXDO] live with (w/cum); survive, be alive;
advocamentum advocamenti N (2nd) N [XXXFS] legal support/advisors; delay, adjournment, postponement; pleading in courts;
advocata advocatae N (1st) F [XXXEO] helper (female), supporter, counselor;
advocatio advocationis N (3rd) F [XXXCO] legal support/advisors; delay, adjournment, postponement; pleading in courts;
advocator advocatoris N (3rd) M [DEXES] advocate;
advocatus advocati N (2nd) M [XXXBO] counselor, advocate, professional pleader; witness, supporter, mediator;
advoco advocare, advocavi, advocatus V (1st) TRANS [XXXAO] call, summon, invite, convoke, call for; call in as counsel; invoke the Gods;
advolatus advolatus N (4th) M [XXXFO] flying towards/against;
advolitans (gen.), advolitantis ADJ [XXXES] flying often to; fluttering about;
advolo advolare, advolavi, advolatus V (1st) [XXXBO] fly to, dash to (w/DAT or ad + ACC), hasten towards;
advolvo advolvere, advolvi, advolutus V (3rd) TRANS [XXXCO] roll to/towards; fall on knees (genibus advolvor), grovel, prostrate oneself;
advorsa advorsae N (1st) F [BXXFO] enemy/adversary/opponent (female);
advorsabilis advorsabilis, advorsabile ADJ [BXXFO] truculent, prone to opposition;
advorsaria advorsariae N (1st) F [BXXEX] female enemy, adversary, opponent;
advorsarium advorsari(i) N (2nd) N [BXXEX] temporary memorandum book (pl.), the opponent's arguments;
advorsarius advorsari(i) N (2nd) C [BXXBX] enemy, adversary, antagonist, opponent, rival, foe; of an opposing party;
advorsarius advorsaria, advorsarium ADJ [BXXDX] opposed (to), hostile, inimical, adverse; harmful, injurious, prejudicial;
advorsator advorsatoris N (3rd) M [BXXFX] antagonist, opponent;
advorsatrix advorsatricis N (3rd) F [BXXEX] female antagonist/opponent/enemy;
advorse ADV [BXXFO] in a self contradictory manner, inconsistently;
advorsitas advorsitatis N (3rd) F [BXXNO] power of counteracting, efficacy as an antidote;
advorsitor advorsitoris N (3rd) M [BXXFS] one who goes to meet another; slave who went to meet/accompany master home;
advorso advorsare, advorsavi, advorsatus V (1st) TRANS [BXXEO] apply (the mind), direct (the attention);
advorsor advorsari, advorsatus sum V (1st) DEP [BXXBX] be against (w/DAT), oppose, withstand;
advorsum ADV [BXXDX] opposite, against, in opposite direction; in opposition; (w/ire go to meet);
advorsum PREP ACC [BXXAX] facing, opposite, against, towards; contrary to; face to face, in presence of;
advorsus ADV [BXXDX] opposite, against, in opposite direction; in opposition; (w/ire go to meet);
advorsus PREP ACC [BXXAX] facing, opposite, against, towards; contrary to; face to face, in presence of;
advorsus advorsa -um, advorsior -or -us, advorsissimus -a -um ADJ [BXXAX] opposite, directly facing, ranged against; adverse, evil, hostile; unfavorable;
advorsus advorsi N (2nd) M [BXXCO] person/foe opposite/directly facing (w/hostile intent); political opponent;
advorto advortere, advorti, advorsus V (3rd) [BXXDX] turn/face to/towards; direct/draw one's attention to; steer/pilot (ship);
adynamos adynamos, adynamon ADJ [XXXNO] weakened, diluted (like wine);
adytum adyti N (2nd) N [XXXCO] innermost part of a temple, sanctuary, shrine; innermost recesses/chamber;
adzelor adzelari, adzelatus sum V (1st) DEP [DEXFS] be zealous against one; be angry with;
aecclesia aecclesiae N (1st) F [FEXEZ] church; assembly, meeting of the assembly (Greek); the (Universal) Church (Dif);
aeclesia aeclesiae N (1st) F [FEXEX] church; assembly, meeting of the assembly (Greek); the (Universal) Church (Dif);
aeclesiasticus aeclesiastica, aeclesiasticum ADJ [FEXFM] ecclesiastical; spiritual; (=ecclesiasticus);
aecor aecoris N (3rd) N [XXXBO] level/smooth surface, plain; surface of the sea; sea, ocean;
aecoreus aecorea, aecoreum ADJ [XXXCO] of/connected with the sea, situated near/bordering on/surrounded by the sea;
aecum aeci N (2nd) N [XXXBO] level ground; equal footing/terms; what is right/fair/equitable, equity;
aecus aeca -um, aecior -or -us, aecissimus -a -um ADJ [XXXAO] level, even, equal, like; just, kind, impartial, fair; patient, contented;
aedes aedis N (3rd) F [XXXBO] temple, shrine; tomb; apartment, room; house (pl.), abode, dwelling; household;
aedicula aediculae N (1st) F [XXXCO] small room/house/building/shrine; chapel, tomb, sepulcher; niche, closet;
aedifacio aedifacere, aedifeci, aedifactus V (3rd) TRANS [DXXES] build, erect, construct, make; create; establish;
aedifex aedificis N (3rd) M [DTXFS] builder, contractor, one who has buildings erected; architect, maker, creator;
aedificans aedificantis N (3rd) M [FXXEE] builder;
aedificatio aedificationis N (3rd) F [XTXCO] house; building, edifice, group of buildings, built-up area; act of building;
aedificatio aedificationis N (3rd) F [FGXCB] |edification, explanation; building up (argument);
aedificatiuncula aedificatiunculae N (1st) F [XTXFO] little building; construction;
aedificator aedificatoris N (3rd) M [XTXCO] builder, contractor, one who has buildings erected; architect, maker, creator;
aedificatoria aedificatoriae N (1st) F [DTXES] architecture;
aedificatorius aedificatoria, aedificatorium ADJ [DTXES] pertaining to building/construction;
aedificatus aedificata, aedificatum ADJ [XXXDE] built, erected, constructed, made; created; established; improved;
aedificialis aedificialis, aedificiale ADJ [DTXES] pertaining to a building;
aedificiolum aedificioli N (2nd) N [XTXIO] building; structure;
aedificium aedifici(i) N (2nd) N [XXXCO] building; edifice, structure;
aedifico aedificare, aedificavi, aedificatus V (1st) [XXXBO] build, erect, construct, make; create; establish; improve; edify;
aedifio aediferi, aedifactus sum V SEMIDEP [DXXES] be build/erected/constructed/made/created/established; (aedifacio PASS);
aedilicius aedilicia, aedilicium ADJ [XLXCO] of an aedile (magistrate - police, fire, market); of aedile rank/ex-aedile;
aedilicius aedilicii N (2nd) M [XLXCO] ex-aedile (magistrate - police, fire, market); one who has been an aedile;
aedilis aedilis N (3rd) M [XLXBO] aedile - commissioner (magistrate) of police/fire/markets/games; sacristan;
aedilitas aedilitatis N (3rd) F [XLXCO] aedileship, the office of an aedile; the tenure of the aedileship;
aedis aedis N (3rd) F [XEXBO] temple, shrine; tomb; apartment, room; house (pl.), abode/dwelling; household;
aeditimor aeditimari, aeditimatus sum V (1st) DEP [BEXFO] act as sacristan, be in charge/take care of temple;
aeditimus aeditimi N (2nd) M [BEXCO] sacristan, one who has charge of a temple; custodian of a temple;
aeditua aedituae N (1st) F [XEXIO] female sacristan, one who has charge of a temple; custodian of a temple;
aeditualis aeditualis, aedituale ADJ [DEXFS] pertaining to a temple-keeper/sacristan;
aedituens aedituentis N (3rd) M [DEXFS] temple-keeper/sacristan;
aeditumor aeditumari, aeditumatus sum V (1st) DEP [XEXFO] act as sacristan, be in charge/take care of temple;
aeditumus aeditumi N (2nd) M [BEXDX] sacristan, one who has charge of a temple; custodian of a temple;
aedituo aedituare, aedituavi, aedituatus V (1st) INTRANS [XEXIO] act as sacristan, be in charge/take care of temple;
aedituus aeditui N (2nd) M [XEXCO] sacristan, one who has charge of a temple; custodian of a temple; priest;
aedo aedonis N (3rd) F [XAXEO] nightingale;
aedon aedonis N (3rd) F [XAXEO] nightingale;
aedonius aedonia, aedonium ADJ [XAXFO] of the nightingale;
aedus aedi N (2nd) M [XAXFO] kid, young goat; two stars in constellation Auriga (Charioteer), "The Kid";
Aeduus Aedui N (2nd) M [XXFDO] Aedui (pl.); (also Haedui); (tribe of Cen. Gaul - in Caesar's Gallic War);
aeer aeeris N C [XXXEZ] air(one of 4 elements); atmosphere, sky; cloud, mist, weather; breeze; odor;
aeger aegra -um, aegrior -or -us, aegerrimus -a -um ADJ [XXXAO] sick/ill, infirm; unsound, injured; painful, grievous; corrupt; sad/sorrowful;
aeger aegri N (2nd) M [XXXCO] sick person, invalid, patient;
Aegides Aegidae N M [XYXDO] son of Aegeus (i.e. Theseus); descendants of Aegeus (pl.);
Aegidius Aegidi N (2nd) M [EXXEE] Giles; (St. Giles, patron of beggars/Edinburgh); (Giles of Rome, theologian);
aegilopa aegilopae N (1st) F [XXXFS] name of some plants (turkey oak, grass); ulcer of the eye, lachrymal fistula;
aegilopium aegilopi(i) N (2nd) N [XXXNO] ulcer of the eye, lachrymal fistula;
aegilops aegilopis N (3rd) F [XXXDO] name of some plants (turkey oak, grass); ulcer of the eye, lachrymal fistula;
aegis aegidis N (3rd) F [XXXCO] aegis (Minerva's shield); shield, defense; wood nearest pith, heartwood;
aegisonus aegisona, aegisonum ADJ [XXXFO] sounding with the aegis;
aegithus aegithi N (2nd) M [XAXNO] small bird, blue tit; species of hawk;
aegocephalus aegocephali N (2nd) M [XAXNO] species of bird (horned owl?);
aegoceras aegoceratos/is N N [XAXNS] fenugreek, Greek hay; (flour from seeds, herb medicine, pickled as a dainty);
aegoceros aegocerotis N (3rd) M [XPXES] wild goat (poet. for sign of zodiac - Capricorn);
aegolethron aegolethri N N [XAXNO] plant supposed to be injurious to goats (Azalea pontica?); goat's bane;
aegolios aegolii N M [XAXNO] species of owl;
aegonychos aegonychi N F [XAXNS] plant, lithospermon; (goat's hoof);
aegophthalmos aegophthalmi N M [XXXNO] precious stone;
aegre aegrius, aegerrime ADV [XXXBO] scarcely, with difficulty, painfully, hardly; reluctantly, uncomfortably;
aegreo aegrere, -, - V (2nd) INTRANS [XBXEO] be sick/ill;
aegresco aegrescere, -, - V (3rd) INTRANS [XBXCO] become sick, grow worse; suffer mental/emotional distress, grieve;
aegrimonia aegrimoniae N (1st) F [XXXDO] sorrow, anxiety, melancholy, grief, mental distress/anguish;
aegritiudo aegritiudinis N (3rd) F [FBXDE] illness, sickness;
aegritudo aegritudinis N (3rd) F [XXXCO] sickness, disease, grief, sorrow; affliction, anxiety; melancholy;
aegror aegroris N (3rd) M [XXXFO] sickness, disease;
aegrotas aegrotatis N (3rd) F [EBXEP] illness, sickness;
aegrotaticius aegrotaticia, aegrotaticium ADJ [DBXFS] that is often ill; sickly;
aegrotatio aegrotationis N (3rd) F [XBXCO] sickness, disease; morbid desire/passion, unhealthy moral condition;
aegrotitas aegrotitatis N (3rd) F [EBXFP] illness, sickness;
aegroto aegrotare, aegrotavi, aegrotatus V (1st) INTRANS [XXXCO] be sick; be distressed/mentally/morally ill, be afflicted, languish, grieve;
aegrotus aegrota, aegrotum ADJ [XXXCO] sick, diseased; love-sick, pining;
aegrotus aegroti N (2nd) M [XXXDO] sick/diseased person, invalid, patient;
aegrum aegri N (2nd) N [XXXDO] diseased part of the body; diseased state; grief, feeling of distress; pain;
Aegyptiacus Aegyptiaca, Aegyptiacum ADJ [XXEEO] Egyptian; of/connected with Egypt;
aegyptilla aegyptillae N (1st) F [XXENO] precious stone found in Egypt; (saronyx and nicolo);
Aegyptius Aegyptia, Aegyptium ADJ [XXECO] Egyptian; of/connected with Egypt;
Aegyptius Aegyptii N (2nd) M [XXECO] Egyptian, inhabitant of Egypt; Egyptian sage/prophet;
Aegyptus Aegypti N (2nd) F [XXECO] Egypt;
aelinon INTERJ [XXXFO] exclamation of sorrow; "alas for Linus";
aelinos aelini N M [XXXFS] dirge, song of lament;
aelurus aeluri N (2nd) M [XAXEO] cat;
Aemilius Aemilia, Aemilium ADJ [XXXCS] Aemilian; of Aemilius gens;
aemula aemulae N (1st) F [XXXCO] rival (female); woman who strives to equal/exceed; rival in love; rival city;
aemulanter ADV [DXXFS] emulously; enviously, jealously;
aemulatio aemulationis N (3rd) F [XXXBO] rivalry, ambition; unfriendly rivalry; (envious) emulation, imitation;
aemulator aemulatoris N (3rd) M [XXXCO] imitator, rival;
aemulatrix aemulatricis N (3rd) F [DXXES] rival (female); woman who strives to equal/exceed; emulator (female);
aemulatus aemulatus N (4th) M [XXXFO] emulation, envy, rivalry;
aemulo aemulare, aemulavi, aemulatus V (1st) TRANS [XXXCS] ape, imitate, emulate; be envious, jealous of, vie with a rival; copy (book);
aemulor aemulari, aemulatus sum V (1st) DEP [XXXBO] ape, imitate, emulate; be envious, jealous of, vie with a rival; copy (book);
aemulus aemula, aemulum ADJ [XXXBO] envious, jealous, grudging, (things) comparable/equal (with/to);
aemulus aemuli N (2nd) M [XXXCO] rival, competitor, love rival; diligent imitator/follower; equal/peer;
aena aenae N (1st) F [XXXNO] card/comb used in treating of cloth/fibers;
aenator aenatoris N (3rd) M [XXXDO] trumpeter;
aeneator aeneatoris N (3rd) M [XXXDO] trumpeter;
aeneolus aeneola, aeneolum ADJ [XXXEO] bronze, made of bronze;
aeneum aenei N (2nd) N [XXXCO] vessel made of copper/bronze; brazen vessel; kettle, pot, cauldron;
aeneus aenea, aeneum ADJ [XXXCO] copper, of copper (alloy); bronze, made of bronze, bronze-colored; brazen;
aeniator aeniatoris N (3rd) M [XXXDO] trumpeter;
aenigma aenigmatis N (3rd) N [XXXCO] puzzle, enigma, riddle, obscure expression/saying;
aenigmaticus aenigmatica, aenigmaticum ADJ [DXXES] enigmatic, like an enigma; obscure; puzzling;
aenigmatista aenigmatistae N (1st) M [DXXFS] enigmatist; one that proposes/speaks in riddles;
aeniolus aeniola, aeniolum ADJ [EXXEW] bronze, made of bronze;
aenipes (gen.), aenipedis ADJ [XXXFS] bronze-footed, that has feet of bronze;
aenitologium aenitologii N (2nd) N [DPXFS] dactylic verse with an iambic penthemimeris;
aenulum aenuli N (2nd) N [XXXES] small bronze vessel;
aenum aeni N (2nd) N [XXXCO] vessel made of copper/bronze; brazen vessel; kettle, pot, cauldron;
aenus aena, aenum ADJ [XXXCO] copper, of copper (alloy); bronze, made of bronze, bronze-colored; brazen;
aeolipila aeolipilae N (1st) F [XSXFS] instruments/vessels (pl.) for investigating the nature of the wind;
aeon aeonis N (3rd) M [DXXFS] age; eternity; the Thirty Aeons (gods);
aequabilis aequabile, aequabilior -or -us, aequabilissimus -a -um ADJ [XXXBO] equal, alike, uniform, steady; unruffled; equal proportion, fair, just;
aequabilitas aequabilitatis N (3rd) F [XXXCO] equality, fairness; evenness, uniformity; analogy (gram.), correspondence;
aequabiliter aequabilitius, aequabilitissime ADV [XXXCO] uniformly, equally; in equal proportions/a regular manner; smoothly; justly;
aequaevus aequaeva, aequaevum ADJ [XXXCO] of the same age; contemporary;
aequalis aequale, aequalior -or -us, aequalissimus -a -um ADJ [XXXAO] equal, similar; uniform, level, flat; of the same age/generation/duration;
aequalis aequalis N (3rd) C [XXXCO] comrade; person of one's age/rank/ability, contemporary; equivalent;
aequalitarismus aequalitarismi N (2nd) M [GXXEK] egalitarianism;
aequalitas aequalitatis N (3rd) F [XXXBO] evenness; equality (of age/status/merit/distribution), uniformity, symmetry;
aequaliter aequalitius, aequalitissime ADV [XXXBO] evenly, alike, uniformly; equally, to an equal measure/extent; symmetrically;
aequamen aequaminis N (3rd) N [XXXFO] instrument for leveling;
aequamentum aequamenti N (2nd) N [DXXFS] equaling, requiting;
aequanimis aequanimis, aequanime ADJ [XXXFS] kind, mild, calm;
aequanimitas aequanimitatis N (3rd) F [XXXDO] calmness of mind, patience, tranquility, equanimity; goodwill, favor;
aequanimiter ADV [DXXFS] calmly; with equanimity;
aequanimus aequanima, aequanimum ADJ [XXXIO] mentally calm, composed, tranquil;
aequatio aequationis N (3rd) F [XXXEO] equal division/distribution; equalizing, equality;
aequationum aequationi N (2nd) N [GSXEZ] equation, (mathematical relation); equality;
aequator aequatoris N (3rd) M [GXXEK] equator;
aequator aequatoris N (3rd) M [XXXIO] one who equalizes; [aequator monetae => assayer];
aeque aequius, aequissime ADV [XXXAO] equally, justly, fairly; in same/like manner/degree, just as; likewise, also;
aequicrurius aequicruria, aequicrurium ADJ [DSXFS] of equal legs; isosceles (triangle);
aequidiale aequidialis N (3rd) N [BSXFS] equinox;
aequidianus aequidiana, aequidianum ADJ [XXXFO] equinoctial, at the time of the equinox;
aequidicus aequidici N (2nd) M [DPXES] verses (pl.) containing corresponding words or expressions;
aequidistans (gen.), aequidistantis ADJ [XXXFO] equidistant; parallel;
aequidistanter ADV [GXXEK] equidistantly; in the same way;
aequidistantia aequidistantiae N (1st) F [GXXEK] parallelism;
aequidisto aequidistare, aequidistavi, aequidistatus V (1st) [GXXEK] be at equal distance;
aequiformis aequiformis, aequiforme ADJ [DPXFS] uniform (connected words);
aequilanx (gen.), aequilancis ADJ [DXXFS] with equal scale; of equal weight;
aequilatatio aequilatationis N (3rd) F [XXXFO] area of uniform width, space between parallel lines;
aequilateralis aequilateralis, aequilaterale ADJ [DSXFS] equilateral, equal sides;
aequilaterus aequilatera, aequilaterum ADJ [DSXFS] equilateral, equal sides;
aequilatus (gen.), aequilateris ADJ [DSXFS] equilateral, equal sides;
aequilatus aequilata, aequilatum ADJ [ESXEP] equilateral, with equal sides;
aequilavium aequilavii N (2nd) N [XXXFS] half, a half of a whole; (wool when half the weight remains after washing);
aequilibratus aequilibrata, aequilibratum ADJ [DXXFS] level, on a level; horizontal; in perfect equilibrium (L+S);
aequilibris aequilibris, aequilibre ADJ [XXXFO] level, on a level; horizontal; in perfect equilibrium (L+S);
aequilibritas aequilibritatis N (3rd) F [XXXFO] equal proportion, equilibrium;
aequilibrium aequilibri(i) N (2nd) N [XXXEO] state of equilibrium; reciprocity, equivalence; level/horizontal position (L+S);
aequilibro aequilibrare, aequilibravi, aequilibratus V (1st) TRANS [XXXFO] keep in a state of equilibrium/balance;
aequiliter ADV [FXXEE] equally, evenly, uniformly;
aequimanus aequimana, aequimanum ADJ [DXXES] ambidextrous, can use both hands equally; equal in two pursuits/departments;
aequinoctiale aequinoctialis N (3rd) N [XSXFS] equinox;
aequinoctialis aequinoctialis, aequinoctiale ADJ [XSXCO] equinoctial, of/connected with the equinox; [~ circulus => celestial equator];
aequinoctium aequinocti(i) N (2nd) N [XSXCO] equinox;
aequipar (gen.), aequiparis ADJ [XXXFO] equal; exactly/perfectly alike;
aequiparabilis aequiparabilis, aequiparabile ADJ [XXXEO] comparable, that may be compared/equated;
aequiparantia aequiparantiae N (1st) F [DXXFS] comparison;
aequiparatio aequiparationis N (3rd) F [XXXFS] comparable qualities/quantities; equality of status/strength; comparison;
aequiparo aequiparare, aequiparavi, aequiparatus V (1st) DAT [XXXCO] become/put on a equal/level with/to, rival, equal; equalize; compare, liken;
aequipedus aequipeda, aequipedum ADJ [DSXES] isosceles (triangle); having equal feet;
aequiperabilis aequiperabilis, aequiperabile ADJ [XXXEO] comparable, that may be compared/equated;
aequiperantia aequiperantiae N (1st) F [DXXES] comparison;
aequiperatio aequiperationis N (3rd) F [XXXFO] comparable qualities/quantities; equality of status/strength; comparison;
aequipero aequiperare, aequiperavi, aequiperatus V (1st) DAT [XXXCO] become/put on a equal/level with/to, rival, equal; equalize; compare, liken;
aequipes (gen.), aequipedis ADJ [DSXES] isosceles (triangle); having equal feet;
aequipollens (gen.), aequipollentis ADJ [XGXES] equivalent, of equal value/significance;
aequipondium aequipondi(i) N (2nd) N [XXXFO] equal/counterbalancing weight;
aequisonantius aequisonantia, aequisonantium ADJ [FDXEZ] equal-sounding;
aequitas aequitatis N (3rd) F [XXXBO] justice, equity, fairness, impartiality; symmetry, conformity; evenness;
aequiter ADV [XXXEO] in equal proportions, evenly, fairly;
aequiternus aequiterna, aequiternum ADJ [DEXES] equally eternal, coeternal;
aequivalens aequivalentis N (3rd) M [FXXEE] equivalent, of equal value or significance;
aequivaleo aequivalere, -, - V (2nd) TRANS [XXXFS] have equal power, be equivalent;
aequivocus aequivoca, aequivocum ADJ [XXXES] equivocal, ambiguous; of like significations;
aequo aequare, aequavi, aequatus V (1st) TRANS [XXXAO] level, make even/straight; equal; compare; reach as high or deep as;
aequor aequoris N (3rd) N [XXXBO] level/smooth surface, plain; surface of the sea; sea, ocean;
aequoreus aequorea, aequoreum ADJ [XXXCO] of/connected with the sea, situated near/bordering on/surrounded by the sea;
aequum aequi N (2nd) N [XXXBO] level ground; equal footing/terms; what is right/fair/equitable, equity;
aequus aequa -um, aequior -or -us, aequissimus -a -um ADJ [XXXAO] level, even, equal, like; just, kind, impartial, fair; patient, contented;
aer aeris N C [XXXCO] air (one of 4 elements); atmosphere, sky; cloud, mist, weather; breeze; odor;
aera aerae N (1st) F [XAXNO] darnel (grass/weed, grows among wheat, subject to ergot, thereby dangerous);
aera aerae N (1st) F [DXXES] |parameter from which a calculation is made; item of account; era/epoch;
aeracius aeracia, aeracium ADJ [XXXFO] of copper/bronze;
aeramen aeraminis N (3rd) N [DXXES] copper, bronze (late form for aes);
aeramentum aeramenti N (2nd) N [XXXDO] prepared copper/bronze; a strip of copper/bronze; copper/bronze vessels (pl.);
aeraria aerariae N (1st) F [XXXEO] copper mine; copper refinery/works;
aerarium aerari(i) N (2nd) N [XXXBO] treasury, its funds; part of Temple of Saturn in Rome holding public treasury;
aerarius aerari(i) N (2nd) M [XXXCO] lowest class citizen, pays poll tax but cannot vote/hold office; coppersmith;
aerarius aeraria, aerarium ADJ [XXXCO] of/concerned with copper/bronze/brass; of coinage/money/treasury; penny-ante;
aeratus aerata, aeratum ADJ [XXXCO] covered/decorated with/made of brass/bronze; with bronze fittings (ship);
aercus aerca, aercum ADJ [FXXEE] copper-; of copper/bronze/brass;
aereus aerea, aereum ADJ [XXXCO] made of/bound with/armored with/of the color of copper/bronze/brass;
aereus aerea, aereum ADJ [XXXDO] |of/produced in/existing in/flying in air, airborne/aerial; towering/airy; blue;
aereus aerei N (2nd) M [XXXFO] copper coin;
aericrepitans (gen.), aericrepitantis ADJ [XXXFO] clanging/sounding with bronze/brass;
aerifer aerifera, aeriferum ADJ [XXXFO] carrying/bearing bronze (i.e., cymbals of the attendants of Bacchus);
aerifice ADV [XXXFO] with art/skill of the bronze worker;
aerinavigatio aerinavigationis N (3rd) F [HXXEK] aviation;
aerinavis aerinavis N (3rd) F [HXXEK] dirigible;
aerinus aerina, aerinum ADJ [XXXNO] connected with/of darnel (weed found with wheat); of air, aerial;
aeripes (gen.), aeripedis ADJ [XXXDO] brazen-footed; having/with feet of bronze;
aeriportus aeriportus N (4th) M [HXXEK] airport;
aerisonus aerisona, aerisonum ADJ [XXXDO] sounding with bronze/brass (instruments);
aerius aeria, aerium ADJ [XXXBO] of/produced in/existing in/flying in air, airborne/aerial; towering, airy; blue;
aerizusa aerizusae N (1st) F [XXXNO] kind of jasper;
aero aeronis N (3rd) M [XXXEO] kind of basket made with plaited reeds; hamper;
aerodromus aerodromi N (2nd) M [HXXEK] airfield;
aerodynamicus aerodynamica, aerodynamicum ADJ [HXXEK] aerodynamic;
aeroides aeroidae N M [XXXNS] sky-blue; the color of air; (may only be ADJ);
aeroides aeroides, aeroides ADJ [XXXNO] cloudy; sky-blue (L+S); [beryllus aeroides => sapphire];
aerolithus aerolithi N (2nd) M [HXXEK] aerolithe;
aeromantia aeromantiae N (1st) F [DEXFS] aeromancy, divination from the state of the air;
aeronauticus aeronautica, aeronauticum ADJ [HXXEK] aeronautic;
aeronauticus aeronautici N (2nd) M [HXXEK] aircrew;
aeronavigans aeronavigantis N (3rd) C [HXXFE] airline personnel;
aerophobus aerophobi N (2nd) M [DBXFS] one who fears the air;
aeroplaniga aeroplanigae N (1st) M [HXXEK] aviator, pilot of plane;
aeroplanigera aeroplanigerae N (1st) F [HXXEK] aircraft carrier;
aeroplanum aeroplani N (2nd) N [HXXEK] plane;
aerosolum aerosoli N (2nd) N [GXXEK] spray;
aerostatum aerostati N (2nd) N [GXXEK] airship; hot-air balloon;
aerosus aerosa, aerosum ADJ [XXXDO] containing copper; full of copper;
aeruca aerucae N (1st) F [XXXFO] verdigris, rust of copper; patina on copper/bronze;
aerugineus aeruginea, aerugineum ADJ [GXXEK] verdigris-colored; bluish-green/greenish-blue;
aerugino aeruginare, aeruginavi, aeruginatus V (1st) INTRANS [DEXES] rust, become rusty; become cankered;
aeruginosus aeruginosa, aeruginosum ADJ [XXXEO] covered with verdigis; rusty;
aerugo aeruginis N (3rd) F [XXXCO] rust of copper, verdigris; canker of the mind, envy, ill-will, avarice;
aerumna aerumnae N (1st) F [XXXCO] toil, task, labor; hardship, trouble, affliction, distress, calamity;
aerumnabilis aerumnabilis, aerumnabile ADJ [XXXEO] causing misery/trouble/hardship; distressing;
aerumnosus aerumnosa, aerumnosum ADJ [XXXCO] full of/afflicted with trouble/suffering, wretched; causing distress;
aerumnula aerumnulae N (1st) F [XXXFS] traveler's stick for carrying a bundle/bindle;
aeruscator aeruscatoris N (3rd) M [XXXFO] beggar; itinerant juggler/entertainer (L+S);
aerusco aeruscare, -, - V (1st) INTRANS [XXXEO] beg; go begging; get money traveling and practicing juggling/legerdemain (L+S);
aes aeris N (3rd) N [XXXAO] money, pay, fee, fare; copper/bronze/brass, base metal; (w/alienum) debt; gong;
aesalon aesalonis N (3rd) M [XAXNS] species of hawk/falcon;
aeschrologia aeschrologiae N (1st) F [DGXFS] expression improper because of its ambiguity;
aeschynomene aeschynomenes N F [XAXNS] plant which shrinks when touched (Mimosa pudica); sensitive plant;
aesculanus aesculana, aesculanum ADJ [FLXEE] pertaining to copper or money;
aesculetum aesculeti N (2nd) N [XXXDO] forest of durmast or Hungarian or Italian oak; district of Rome;
aesculeus aesculea, aesculeum ADJ [XXXFO] of a variety of oak tree/wood, perhaps durmast or Hungarian or Italian oak;
aesculinus aesculina, aesculinum ADJ [XXXFO] of a variety of oak tree/wood, perhaps durmast or Hungarian or Italian oak;
aesculnius aesculnia, aesculnium ADJ [XXXFO] of a variety of oak tree/wood, perhaps durmast or Hungarian or Italian oak;
aesculus aesculi N (2nd) F [XXXCO] variety of oak tree, perhaps durmast or Hungarian oak, or Italian oak;
aesnescia aesnesciae N (1st) F [FLXFJ] seniority;
Aesopus Aesopi N (2nd) M [XGHCO] Aesop (Greek author of fables); (Roman tragic actor contemporary with Cicero);
aessomus aessoma, aessomum ADJ [XXXFO] sleeveless;
aestas aestatis N (3rd) F [XXXBO] summer; summer heat/weather; a year;
aesthetica aestheticae N (1st) F [FSXEE] esthetics;
aestifer aestifera, aestiferum ADJ [XXXCO] producing/causing/bringing heat; hot, sultry;
aestimabilis aestimabilis, aestimabile ADJ [XXXFO] having worth or value;
aestimatio aestimationis N (3rd) F [XLXAO] valuation, estimation of money value; value, price; assessment of damages;
aestimator aestimatoris N (3rd) M [XXXCO] appraiser, valuer; judge;
aestimatorius aestimatoria, aestimatorium ADJ [XXXEO] of/concerning the valuation of property;
aestimatus aestimata, aestimatum ADJ [XXXEO] valuated (price/worth), assessed/estimated (the cost/situation); esteemed;
aestimatus aestimatus N (4th) M [XXXFO] valuation (of property), estimation of money value; value, price;
aestimia aestimiae N (1st) F [DXXFS] assessment; valuation, estimate;
aestimium aestimii N (2nd) N [DXXES] assessment; valuation, estimate;
aestimo aestimare, aestimavi, aestimatus V (1st) TRANS [XXXAO] value, assess; estimate; reckon; consider, judge (situation); esteem;
aestivalis aestivalis, aestivale ADJ [XXXIO] of summer, designed for summer use;
aestive ADV [XXXFO] in summer fashion; lightly (dress);
aestivo aestivare, aestivavi, aestivatus V (1st) INTRANS [XXXDO] spend/pass the summer;
aestivum aestivi N (2nd) N [XWXCO] summer camp/quarters/pastures/apartments (pl.); campaigning season, campaigns;
aestivus aestiva, aestivum ADJ [XXXBO] summer-like, summer; pertaining to/occurring in/used for/appearing in summer;
aestuabundus aestuabunda, aestuabundum ADJ [DXXFS] foaming, fermenting;
aestuarium aestuari(i) N (2nd) N [XXXCO] tidal marsh/inlet/opening, marsh; (river) estuary; air shaft, vent;
aestuarius aestuaria, aestuarium ADJ [GXXEK] agitated;
aestumatio aestumationis N (3rd) F [XLXAS] valuation, estimation of money value; value, price; assessment of damages;
aestumo aestumare, aestumavi, aestumatus V (1st) TRANS [XXXAO] value, assess; estimate; reckon; consider, judge (situation); esteem;
aestuo aestuare, aestuavi, aestuatus V (1st) INTRANS [XXXBO] boil, seethe, foam; billow roll in waves; be agitated/hot; burn; waver;
aestuose aestuosius, aestuosissime ADV [XXXFO] with fierce heat; fiery;
aestuosus aestuosa -um, aestuosior -or -us, aestuosissimus -a -um ADJ [XXXCO] burning hot, glowing, sweltering, sultry; fevered; seething (water), raging;
aestus aestus N (4th) M [XXXAO] agitation, passion, seething; raging, boiling; heat/fire; sea tide/spray/swell;
aesum aesi N (2nd) N [XAXNO] live-forever, houseleek (Sempervivum tectorum);
aetas aetatis N (3rd) F [XXXAO] lifetime, age, generation; period; stage, period of life, time, era;
aetatula aetatulae N (1st) F [XXXCO] tender age of childhood; early time of life; youth; person of tender age;
aeternabilis aeternabilis, aeternabile ADJ [XXXFO] eternal, everlasting;
aeternalis aeternalis, aeternale ADJ [XXXIO] eternal, everlasting;
aeternaliter ADV [DXXES] forever;
aeternitas aeternitatis N (3rd) F [XXXBO] eternity, infinite time; immortality; permanence, durability;
aeterno ADV [XXXEO] for ever, always; perpetually; also; constantly;
aeterno aeternare, aeternavi, aeternatus V (1st) TRANS [XXXEO] immortalize; confer undying fame on;
aeternum ADV [XXXCO] eternally, for ever, always; perpetually; also; constantly;
aeternus aeterna -um, aeternior -or -us, aeternissimus -a -um ADJ [XXXAO] eternal/everlasting/imperishable; perpetual, w/out start/end; [in ~=>forever];
aethalus aethali N (2nd) M [XAENS] sort of grape in Egypt, soot grape;
aethanolum aethanoli N (2nd) N [GXXEK] ethanol (drinkable alcohol);
aether aetheris N M [XXXBO] upper air; ether; heaven, sky; sky (as a god); space surrounding a deity;
aethereus aetherea, aethereum ADJ [XXXBO] ethereal, heavenly, divine, celestial; of the upper atmosphere; aloft; lofty;
aetherius aetheria, aetherium ADJ [XXXBO] ethereal, heavenly, divine, celestial; of the upper atmosphere; aloft; lofty;
Aethiopia Aethiopiae N (1st) F [XXACO] Ethiopia; present day Sudan; inland central Africa;
Aethiopicus Aethiopica, Aethiopicum ADJ [XXXCZ] Ethiopian;
aethiopis aethiopidis N (3rd) F [XAXEO] species of sage (Salvia Aethiopis?); another plant;
Aethiopissa Aethiopissae N (1st) F [XXAES] Ethiopian woman, female inhabitant of "Ethiopia"/Sudan; negro/black woman;
Aethiops (gen.), Aethiopis ADJ [XXAEO] Ethiopian, of/connected with "Ethiopia"/Sudan/central Africa;
Aethiops Aethiopis N (3rd) M [XXACO] Ethiopian, inhabitant of "Ethiopia"/Sudan; negro/black man; black slave;
aethon (gen.), aethonis ADJ [XXXFO] red-brown; tawny;
aethra aethrae N (1st) F [XXXCO] brightness, splendor (of heavenly bodies); clear/bright sky; heavens; pure air;
aethylicus aethylica, aethylicum ADJ [GXXEK] ethyl;
aetiologia aetiologiae N (1st) F [DGXFS] bringing of proofs, allegation of reasons; inquiry into/explanation of causes;
aetites aetitae N F [XXXNO] aetites, eagle-stone (w/lapis) (stone, hollow with another substance within);
aetitis aetitidis N (3rd) F [XXXNO] precious stone; aetites, eagle-stone (hollow with another substance within);
aetoma aetomae N (1st) F [XXXIO] gable;
aetoma aetomatis N (3rd) N [XXXIO] gable;
aevitas aevitatis N (3rd) F [XXXAO] lifetime, age, generation; period; stage, period of life, time, era;
aevitas aevitatis N (3rd) F [XXXAS] |time of existence; unending/endless time, forever; immortality; days of yore;
aeviternus aeviterna -um, aeviternior -or -us, aeviternissimus -a -um ADJ [XXXAO] eternal, everlasting, imperishable; perpetual; having no beginning/end;
aevum aevi N (2nd) N [XXXAO] time, time of life, age, old age, generation; passage/lapse of time; all time;
aevus aevi N (2nd) M [XXXAO] time, time of life, age, old age, generation; passage/lapse of time; all time;
aex aegis N (3rd) F [XXXEO] craggy rocks (pl.); rock (sg.) situated between islands of Tenedos and Chios;
afa afae N (1st) F [DXXEZ] dust;
afanna afannae N (1st) F [XXXEO] shifty excuses (pl.), evasive talk;
Afer Afra, Afrum ADJ [XXXBO] African; of/connected with Africa;
Afer Afri N (2nd) M [XXXBO] African; inhabitant of north coast of Africa (except Egypt); Carthaginian;
affaber affabra, affabrum ADJ [XXXFS] made/prepared ingeniously/skillfully/with art; ingenious, skilled in art;
affabilis affabilis, affabile ADJ [XXXCO] easy of access/to talk to, affable, friendly, courteous; sympathetic (words);
affabilitas affabilitatis N (3rd) F [XXXEO] affability, friendliness, courtesy;
affabiliter affabilitius, affabilitissime ADV [XXXEO] conversationally, in informal/friendly discourse;
affabre ADV [XXXEO] skillfully, ingeniously, artistically;
affabricatus affabricata, affabricatum ADJ [XXXFS] fitted/added to by art;
affamen affaminis N (3rd) N [XXXEO] greeting, salutation, address; accosting;
affania affaniae N (1st) F [XXXES] trifling talk (pl.), chatter; idle jests;
affatim ADV [XXXCO] sufficiently, amply, with complete satisfaction;
affatus affatus N (4th) M [XXXCO] address, speech, converse with; pronouncement, utterance (of);
affectatio affectationis N (3rd) F [XXXCO] seeking/striving for, aspiration to; affectation, straining for; claiming;
affectato ADV [DXXES] studiously, zealously;
affectator affectatoris N (3rd) M [XXXDO] aspirant, zealous seeker (of), one who strives to obtain/produce;
affectatus affectata, affectatum ADJ [XXXEO] studied, artificial, affected;
affecte ADV [DXXES] deeply, with (strong) affection;
affectio affectionis N (3rd) F [XXXAO] mental condition, mood, feeling, disposition; affection, love; purpose;
affectiose ADV [DXXES] affectionately;
affectiose affectiosius, affectiosissime ADV [EXXFP] feelingly; with (kindly) feeling;
affectiosus affectiosa -um, affectiosior -or -us, affectiosissimus -a -um ADJ [EXXFP] full of (kindly) feeling;
affectiosus affectiosa, affectiosum ADJ [DXXES] full of affection/attachment;
affectivus affectiva, affectivum ADJ [EXXEP] affective; of willing/desiring;
affecto affectare, affectavi, affectatus V (1st) TRANS [XXXBO] aim at, desire, aspire, try, lay claim to; try to control; feign, pretend;
affector affectari, affectatus sum V (1st) DEP [XXXCO] aim at, desire, aspire, try, lay claim to; try to control; feign, pretend;
affectrix affectricis N (3rd) F [DXXFS] aspirant (female); she who seeks/strives for (thing);
affectualis affectualis, affectuale ADJ [EXXEP] depending on a temporary condition;
affectuose ADV [DXXES] affectionately, kindly;
affectuose affectuosius, affectuosissime ADV [EXXFP] feelingly; with (kindly) feeling;
affectuosus affectuosa -um, affectuosior -or -us, affectuosissimus -a -um ADJ [EXXFP] full of (kindly) feeling;
affectuosus affectuosa, affectuosum ADJ [DXXES] affectionate, kind, full of inclination/affection/love;
affectus affecta, affectum ADJ [XXXBO] endowed with, possessed of; minded; affected; impaired, weakened; emotional;
affectus affectus N (4th) M [XXXAO] affection, passion, love; friendly feeling (Cas); goodwill; loved ones (pl.);
affectus affectus N (4th) M [XXXAO] |disposition; condition, state (of body/mind); feeling, mood, emotion;
affero afferre, attuli, allatus V TRANS [XXXAO] bring to (word/food), carry, convey; report, allege, announce; produce, cause;
afficio afficere, affeci, affectus V (3rd) TRANS [XXXAO] affect, make impression; move, influence; cause (hurt/death), afflict, weaken;
afficticius afficticia, afficticium ADJ [XXXFO] attached (to);
affigo affigere, affixi, affixus V (3rd) TRANS [XXXAO] fasten/fix/pin/attach to (w/DAT), annex; impress upon; pierce; chain, confine;
affiguro affigurare, affiguravi, affiguratus V (1st) TRANS [XGXEO] form (word) by analogy;
affingo affingere, affinxi, affictus V (3rd) TRANS [XXXBO] add to, attach; aggravate; embellish, counterfeit, forge; claim wrongly;
affinis affinis N (3rd) C [XXXCO] relation (by marriage); neighbor; accomplice;
affinis affinis, affine ADJ [XXXBO] neighboring, adjacent, next, bordering; related (marriage), akin, connected;
affinitas affinitatis N (3rd) F [XXXBO] relation(ship) by marriage; relationship (man+wife), bond/union; neighborhood;
affirmanter ADV [XXXES] certainly, assuredly, with assurance;
affirmate ADV [XXXEO] with definite affirmation/solemn assertion, positively, certainly, assuredly;
affirmatio affirmationis N (3rd) F [XXXCO] affirmation, strengthening of belief; assertion, dogmatic/positive statement;
affirmativus affirmativa, affirmativum ADJ [DXXFS] affirming, affirmative;
affirmator affirmatoris N (3rd) M [XXXEO] one who makes a definite assertion/affirmation;
affirmo affirmare, affirmavi, affirmatus V (1st) [XXXBO] affirm/assert (dogmatically/positively); confirm, ratify, restore; emphasize;
affixio affixionis N (3rd) F [DXXES] joining/fastening to; an addition to;
affixum affixi N (2nd) N [XXXFO] fixtures (pl.) pertaining thereto;, permanent fittings/appendages/appurtenances;
affixus affixa, affixum ADJ [XXXES] fastened/joined to (person/thing); impressed on, fixed to; situated close to;
afflagrans afflagrantis N (3rd) F [DXXFS] flaming/blazing up; turbulent, unquiet;
afflator afflatoris N (3rd) M [DXXES] one who blows on/breathes into;
afflatus afflatus N (4th) M [XXXBO] breath, snorting; breeze, wind, draught, (hot) blast; stench; inspiration, flash
afflecto afflectare, afflectavi, afflectatus V (1st) TRANS [XXXFO] affect, move, influence (to a course of action);
affleo afflere, afflevi, affletus V (2nd) INTRANS [XXXFO] weep/cry at; weep as an accompaniment;
afflexus afflexa, afflexum ADJ [XXXEO] bent/turned (towards);
afflictatio afflictationis N (3rd) F [XXXEO] grievous suffering, torment, affliction; pain, torture;
afflictator afflictatoris N (3rd) M [DXXES] one who causes pain/suffering/torment/torture; tormenter;
afflictio afflictionis N (3rd) F [XXXFS] pain, suffering, torment;
afflicto afflictare, afflictavi, afflictatus V (1st) TRANS [XXXAO] shatter, damage, strike repeatedly, buffet, wreck; oppress, afflict; vex;
afflictor afflictoris N (3rd) M [XXXFO] one who strikes against/down/overthrows;
afflictrix (gen.), afflictricis ADJ [XXXFO] that strikes against/down/overthrows or collides with (female);
afflictrix afflictricis N (3rd) F [XXXFO] one (female) who strikes against/down/overthrows;
afflictus afflicta, afflictum ADJ [XXXEO] in a state of ruin (persons/countries/affairs), shattered;
afflictus afflictus N (4th) M [XXXFO] collision, blow; a striking against/dashing together;
affligo affligere, afflixi, afflictus V (3rd) TRANS [XXXAO] overthrow/throw down; afflict, damage, crush, break, ruin; humble, weaken, vex;
afflo afflare, afflavi, afflatus V (1st) [XXXAO] blow/breathe (on/towards); inspire, infuse; waft; graze; breathe poison on;
affluens affluentis (gen.), affluentior -or -us, affluentissimus -a -um ADJ [XXXCO] flowing/overflowing/abounding with; abundant, plentiful, sumptuous, copious;
affluente affluentius, affluentissime ADV [XXXES] richly, copiously, abundantly, extravagantly, opulently;
affluenter affluentius, affluentissime ADV [XXXEO] abundantly, copiously; luxuriously, extravagantly;
affluentia affluentiae N (1st) F [XXXCO] flow (of a liquid); abundance, profusion, extravagance, opulence, riotousness;
affluo affluere, affluxi, affluxus V (3rd) INTRANS [XXXBO] flow on/to/towards/by; glide/drift quietly; flock together, throng; abound;
affodio affodere, -, - V (3rd) TRANS [XXXNO] add by digging;
affor affari, affatus sum V (1st) DEP [XXXCO] speak to, address; be spoked to/addressed (PASS), be decreed by fate;
afforciamentum afforciamenti N (2nd) N [FXXFM] strengthening; W:fortification;
afformido afformidare, afformidavi, afformidatus V (1st) INTRANS [XXXFO] be afraid, fear;
affrango affrangere, -, - V (3rd) TRANS [XXXEO] cause to be broken against, crush/strike/break against; break in pieces;
affremo affremere, -, - V (3rd) INTRANS [XXXEO] roar/rage/growl (at); assent noisily to (w/DAT);
affricatio affricationis N (3rd) F [DXXES] rubbing on/against (thing); friction; abrasion;
affrico affricare, affricui, affricatus V (1st) TRANS [DXXFS] rub (one thing against another); apply/communicate/impart by rubbing, smear on;
affrico affricare, affricui, affrictus V (1st) TRANS [XXXCO] rub (one thing against another); apply/communicate/impart by rubbing, smear on;
affrictus affrictus N (4th) M [XXXEO] friction; rubbing on;
affringo affringere, -, - V (3rd) TRANS [XXXFS] cause to be broken against, crush/strike/break against; break in pieces;
affrio affriare, affriavi, affriatus V (1st) TRANS [XXXFO] sprinkle (powder); crumble, grate;
affulgeo affulgere, affulsi, - V (2nd) DAT [XXXCO] shine forth, appear, dawn; shine/smile upon (w/favor), appear favorable;
affundo affundere, affudi, affusus V (3rd) TRANS [XXXBO] pour on/upon/into, heap up; shed/spill (blood); wash;
affundor affundi, affusus sum V (3rd) DEP [XXXCO] prostrate oneself; cause to be spread on/over; flow alongside/past (streams);
affuo affuere, affuxi, - V (3rd) INTRANS [XXXEO] flow/stream/issue (from), flow away; abound in (w/ABL), be abundant, abound;
afluens (gen.), afluentis ADJ [XXXFO] abundant, plentiful, copious;
afluo afluere, afluxi, - V (3rd) INTRANS [XXXEO] flow/stream/issue (from), flow away; abound in (w/ABL), be abundant, abound;
afore V 5 1 FUT ACTIVE INF 0 X [XXXCX] be away/absent/distant/missing; be free/removed from; be lacking; be distinct;
aforem V 5 1 IMPF ACTIVE SUB 1 S [XXXCX] be away/absent/distant/missing; be free/removed from; be lacking; be distinct;
aforemus V 5 1 IMPF ACTIVE SUB 1 P [XXXCX] be away/absent/distant/missing; be free/removed from; be lacking; be distinct;
aforent V 5 1 IMPF ACTIVE SUB 3 P [XXXCX] be away/absent/distant/missing; be free/removed from; be lacking; be distinct;
afores V 5 1 IMPF ACTIVE SUB 2 S [XXXCX] be away/absent/distant/missing; be free/removed from; be lacking; be distinct;
aforet V 5 1 IMPF ACTIVE SUB 3 S [XXXCX] be away/absent/distant/missing; be free/removed from; be lacking; be distinct;
aforetis V 5 1 IMPF ACTIVE SUB 2 P [XXXCX] be away/absent/distant/missing; be free/removed from; be lacking; be distinct;
Afranius Afrani N (2nd) M [XXXCO] Afranius; (Roman gens name); (L. Afranius -> one of Pompey's generals);
Afranius Afrania, Afranium ADJ [XXXCO] Afranius; (Roman gens name); (L. Afranius -> one of Pompey's generals);
Africa Africae N (1st) F [XXACO] Africa (North); (Roman province); Libya (Carthagenian); the continent;
Africanus Africana, Africanum ADJ [XXXCO] African; from/of Africa; plants/animals from Africa;
africanus africani N (2nd) M [XXXEO] panthers (pl.); (African cats); (other wild beasts);
Africus Africa, Africum ADJ [XXXCO] African; from the southwest (e.g. sea between Africa and Sicily, wind);
Africus Africi N (2nd) M [XXXCO] southwest wind;
agaga agagae N (1st) M [XXXFO] catamite (rude), a boy kept for unnatural purposes, pathic;
agalma agalmae N (1st) F [FXXEM] statue; image;
agalmate agalmatis N (3rd) N [FXXEN] effigy; depiction of ruler on seal;
agamus agama, agamum ADJ [DXXES] unmarried;
agantur V 3 1 PRES PASSIVE SUB 3 P IMPERS [FXXEE] let them be treated; let it be a matter or question of;
agape agapes N F [DEXES] Christian love/charity; love feast of early Christians;
agaricum agarici N (2nd) N [XAXEO] agaric, species of corky tree (larch) fungus used as styptic/tinder/in dyeing;
agaso agasonis N (3rd) M [XXXCO] driver, groom, stableboy; lackey, serving-man;
agathodaemon agathodaemonis N (3rd) M [XAEFS] Egyptian serpent to which healing power was ascribed;
agathum agathi N (2nd) N [FXXFV] notable/distinguished/characteristic thing; precious thing, one of great value;
agatur V 3 1 PRES PASSIVE SUB 3 S IMPERS [FXXEE] let it be treated; let it be a matter or question of;
age INTERJ [XXXCS] come!, go to!, well!, all right!; let come;
agea ageae N (1st) F [XWXFO] gangway between the rowers in a ship;
agedum INTERJ [XXXCO] come!, go to!, well!, all right!;
agellulus agelluli N (2nd) M [XAXEO] very small plot of land, very small field;
agellus agelli N (2nd) M [XAXCO] little field, small plot of land, farm, small estate;
agema agematis N (3rd) N [XWHEO] special division of the Macedonian army, royal bodyguard;
agenda agendae N (1st) F [FXXDE] ritual; what must be done; agenda;
agens (gen.), agentis ADJ [XXXES] efficient, effective, powerful;
agens agentis N (3rd) M [XLXEO] advocate, pleader; secret police (pl.) (frumentarii/curiosi); land surveyors;
ager agri N (2nd) M [XXXAO] field, ground; farm, land, estate, park; territory, country; terrain; soil;
ageraton agerati N N [XAXNS] plant that does not easily wither (Achillea ageraton?);
agerius agerii N (2nd) M [ELXEX] Agerius; fictional name in Law;
agero agerere, -, - V (3rd) TRANS [XXXEO] take away, remove;
ageto agetare, agetavi, agetatus V (1st) [BXXES] stir/drive/shake/move about; revolve; live; control, ride; consider, pursue;
Aggaeus Aggaei N (2nd) M [XEXFE] Haggai/Aggeus; (minor prophet); (book of Old Testament);
aggaudeo aggaudere, -, - V (2nd) INTRANS [DXXES] delight in; be delighted with;
aggemo aggemere, -, - V (3rd) INTRANS [XXXEO] groan in conjunction/sympathy (with);
aggenero aggenerare, aggeneravi, aggeneratus V (1st) TRANS [DXXES] beget in addition;
aggeniculor aggeniculari, aggeniculatus sum V (1st) DEP [DXXES] kneel before, bend the knee before;
agger aggeris N (3rd) M [XXXAO] rampart (or material for); causeway, pier; heap/pile/mound; dam/dike; mud wall;
aggeratim ADV [XXXFO] in heaps/piles;
aggeratio aggerationis N (3rd) F [XXXFO] heaped/piled up material;
aggero aggerare, aggeravi, aggeratus V (1st) TRANS [XXXBO] heap/fill up, bring, carry; increase, add fuel; push/crowd/press together;
aggero aggerere, aggessi, aggestus V (3rd) TRANS [XXXBO] heap/cover up over, pile/build up, erect; accumulate; intensify, exaggerate;
aggestim ADV [DXXFS] in heaps, abundantly;
aggestio aggestionis N (3rd) F [DXXES] heap, heaping up; mass (of mud), heap (of sand);
aggestum aggesti N (2nd) N [DXXES] mound, dike, elevation formed like a dike/mound;
aggestus aggesti N (2nd) M [DXXES] mound, dike, elevation formed like a dike/mound;
aggestus aggestus N (4th) M [XXXDO] piling up; act of bringing; earthen bank, terrace; sprinkling earth over body;
Aggeus Aggei N (2nd) M [XEXFE] Haggai/Aggeus; (minor prophet); (book of Old Testament);
agglomero agglomerare, agglomeravi, agglomeratus V (1st) TRANS [XXXCO] gather into a body, mass together, join forces; pile up in masses; agglomerate;
agglutino agglutinare, agglutinavi, agglutinatus V (1st) TRANS [XXXCO] glue/stick/adhere/fasten to/together; fit/grip on closely; bring in contact;
aggratulor aggratulari, aggratulatus sum V (1st) DEP [FXXFZ] give thanks (to); (JFW);
aggravesco aggravescere, -, - V (3rd) INTRANS [XXXDS] become heavy; become severe/dangerous (illness), grow worse; be aggravated;
aggravo aggravare, aggravavi, aggravatus V (1st) TRANS [XXXCO] aggravate, exaggerate; weigh down, oppress; make heavier; embarrass further;
aggredio aggredere, aggressi, aggressus V (3rd) INTRANS [XXXDS] approach, advance; attack, assail; undertake, seize (opportunity), attempt;
aggredior aggredi, aggressus sum V (3rd) DEP [XXXAO] approach, advance; attack, assail; undertake, seize (opportunity), attempt;
aggregatio aggregationis N (3rd) F [FXXEE] aggregation; gathering together;
aggregatus aggregati N (2nd) M [GXXEK] aggregate;
aggrego aggregare, aggregavi, aggregatus V (1st) TRANS [XXXBO] collect, include, group, implicate; (cause to) flock/join together, attach;
aggressio aggressionis N (3rd) F [XXXDO] attack; action of setting about/undertaking (task);
aggressivitas aggressivitatis N (3rd) F [GXXEK] aggressiveness;
aggressor aggressoris N (3rd) M [XXXEO] attacker, assailant;
aggressura aggressurae N (1st) F [XXXEO] attack, assault;
aggressus aggressus N (4th) M [XXXFO] attack, assault;
agguberno aggubernare, aggubernavi, aggubernatus V (1st) [XXXEO] steer (one's course);
agiaspis agiaspidis N (3rd) M [XWXFS] soldiers with glittering/bright (brazen?) shields;
agilis agile, agilior -or -us, agilissimus -a -um ADJ [XXXBO] agile, nimble, quick, swift; alert (mind), active; energetic, busy; rousing;
agilitas agilitatis N (3rd) F [XXXCO] activity, quickness (mind/body), nimbleness, ease of movement;
agiliter agilitius, agilitissime ADV [XXXEO] nimbly, swiftly, with agility;
agina aginae N (1st) F [XXXFS] opening in upper part of a balance in which the tongue moves;
aginator aginatoris N (3rd) M [DXXFS] one stirred by small gain;
agino aginare, -, - V (1st) INTRANS [XXXFO] move heaven and earth, do one's best by hook or crook;
agios agia, agion ADJ [FXHFE] holy (Greek);
agipes agipedis N (3rd) M [CLXFS] senator who silently passes over to him; senator for/with he intends to vote;
agitabilis agitabilis, agitabile ADJ [XXXFO] easily moved, mobile;
agitatio agitationis N (3rd) F [XXXCO] brandishing/waving/shaking/moving violently; movement; exercise; working (land);
agitator agitatoris N (3rd) M [XXXCO] driver, charioteer; one who drives (animals);
agitatrix agitatricis N (3rd) F [XXXFO] that causes movement (of soul);
agitatus agitata -um, agitatior -or -us, agitatissimus -a -um ADJ [XXXDO] agile, animated, brisk;
agitatus agitatus N (4th) M [XXXEO] movement, activity, state of motion;
agite INTERJ [XXXCQ] come!, go to!, well!, all right!;
agito agitare, agitavi, agitatus V (1st) [XXXAO] stir/drive/shake/move about; revolve; live; control, ride; consider, pursue;
aglaophotis aglaophotidis N (3rd) F [XAXNS] magic herb of brilliant color; peony (Paeonia officinalis);
aglaspis aglaspidis N (3rd) M [XWXFS] soldiers with bright/brazen shields;
agma agmatis N (3rd) N [XGXFO] nasalized G;
agmen agminis N (3rd) N [XXXAO] stream; herd, flock, troop, crowd; marching army, column, line; procession;
agminalis agminalis, agminale ADJ [XXXES] pertaining to a march/train; pack (horses);
agminatim ADV [XXXEO] in hosts/hordes/crowds; in troops/trains;
agna agnae N (1st) F [DAXEO] ear of grain; straw/blade (L+S);
agna agnae N (1st) F [XAXCO] ewe lamb;
agnascor agnasci, agnatus sum V (3rd) DEP [XLXBO] be born in addition/after father's will made; develop; grow later/on, arise;
agnata agnatae N (1st) F [XXXFO] female blood relation on father's side;
agnaticius agnaticia, agnaticium ADJ [DLXFS] pertaining to agnati (born after will); [~ jus => right of agnati to inherit];
agnatio agnationis N (3rd) F [XLXCO] birth after father's will/death; consanguinity through father/male ancestor;
agnatum agnati N (2nd) N [XAXNO] offshoot, side-shoot;
agnatus agnata, agnatum ADJ [XXXFO] related, cognate;
agnatus agnati N (2nd) M [XLXCO] male blood relation (father's side); one born after father made his will;
agnellus agnelli N (2nd) M [XXXFO] little lamb, lambkin;
agnicellulus agnicelluli N (2nd) M [XAXES] little lamb, lambkin;
agnicellus agnicelli N (2nd) M [XAXES] little lamb, lambkin;
agniculus agniculi N (2nd) M [XAXFS] little lamb, lambkin;
agnina agninae N (1st) F [XXXEO] meat/flesh of lamb, "lamb";
agninus agnina, agninum ADJ [XXXCO] of/connected with a lamb, lamb's;
agnitio agnitionis N (3rd) F [XXXCO] recognition, knowledge; perception of nature/identity; avowal, acknowledgement;
agnitionalis agnitionalis, agnitionale ADJ [DGXES] that can be recognized/known, cognizable;
agnitor agnitoris N (3rd) M [XLXFO] one who acknowledges or vouches for (seal);
agnitus agnitus N (4th) M [XDXFO] "recognition" (drama);
agnomen agnominis N (3rd) N [XXXDO] nickname, an additional name denoting an achievement/characteristic;
agnomentum agnomenti N (2nd) N [XXXFS] nickname, an additional name denoting an achievement/characteristic;
agnominatio agnominationis N (3rd) F [XGXES] linking two words different in meaning but similar in sound, paronomasia;
agnomino agnominare, agnominavi, agnominatus V (1st) TRANS [DXXEV] give/honor with a nickname/additional name denoting achievement/characteristic;
agnos agni N F [XXXEO] chaste-tree (vitex agnus castus), tall plant resembling the willow;
agnoscibilis agnoscibilis, agnoscibile ADJ [DGXFS] that can be recognized/known, cognizable;
agnosco agnoscere, agnovi, agnitus V (3rd) [XXXAO] recognize, realize, discern; acknowledge, claim, admit to/responsibility;
agnosticismus agnosticismi N (2nd) M [FEXEE] agnosticism;
agnua agnuae N (1st) F [XAXEO] square actus, a measure of land 120 yards square;
agnus agni N (2nd) M [XAXCO] lamb;
ago agere, egi, actus V (3rd) [XXXAO] drive/urge/conduct/act; spend (time w/cum); thank (w/gratias); deliver (speech);
Agobardus Agobardi N (2nd) M [DEFFZ] Agobard; (Bishop of Lyons, 816-840);
agoga agogae N (1st) F [XTXNS] channel for drawing off water (mining);
agoge agoges N F [XTXNO] channel for drawing off water (mining);
agolum agoli N (2nd) N [XAXFS] shepherd's staff/crook;
agon agonos/is N M [XXXCO] struggle, contest; public exhibition of games;
agonal agonalis N (3rd) N [XEIEC] festival of Janus (pl.);
agonalium agonalii N (2nd) N [XEIEC] festival of Janus (pl.);
agonia agoniae N (1st) F [XEXFS] victim; beast for sacrifice; (at Agonalia/festival of Janus);
agonio agoniare, agoniavi, agoniatus V (1st) TRANS [EXXEW] struggle/fight (against); strive unto death (Vulgate Sirach 4:33);
agonista agonistae N (1st) M [DXXFS] combatant for a prize;
agonistarcha agonistarchae N (1st) M [XLXFS] superintendent of public games;
agonistarchicus agonistarchica, agonistarchicum ADJ [XLXFS] of/connected with a superintendent of public games;
agonium agoni(i) N (2nd) N [XEXCO] victim; beast for sacrifice; festival honoring Janus (pl.); Liberalia festival;
agonizo agonizare, agonizavi, agonizatus V (1st) TRANS [FXXEV] dispute; struggle/fight (against);
agonosticus agonostica, agonosticum ADJ [EEXEE] pertaining to a contest or struggle;
agonotheta agonothetae N (1st) M [XLXIO] superintendent of public games;
agonothetes agonothetae N M [XLXFS] superintendent of public games;
agonotheticus agonothetica, agonotheticum ADJ [XLXFO] of/connected with a superintendent of public games;
agoranomus agoranomi N (2nd) M [XLHFS] market inspector, Grecian magistrate who inspected provisions/regulated market;
agralis agralis, agrale ADJ [DAXFS] agrarian, of redistribution of public land; of/connected with land/estate;
agraphum agraphi N (2nd) N [FEXEE] things (pl.) unwritten;
agrarius agraria, agrarium ADJ [XAXCO] agrarian; of redistribution of public land; of/connected with land/estate;
agrarius agrarii N (2nd) M [XLXES] those who advocated agrarian reform laws/sought possession of public lands;
agraticum agratici N (2nd) N [DAXFS] land-tax; revenue from land;
agravitas agravitatis N (3rd) F [GXXEK] zero gravity;
agrestis agrestis N (3rd) M [XAXCO] countryman, peasant; rube, rustic, bumpkin;
agrestis agrestis, agreste ADJ [XAXAO] rustic, inhabiting countryside; rude, wild, savage; of/passing through fields;
agricola agricolae N (1st) M [XAXBO] farmer, cultivator, gardener, agriculturist; plowman, countryman, peasant;
agricolaris agricolaris, agricolare ADJ [XAXES] farmer-; relating to farmers;
agricolatio agricolationis N (3rd) F [XAXFO] agriculture, husbandry;
agricolor agricolari, agricolatus sum V (1st) DEP [DAXFS] farm, cultivate land, pursue agriculture;
agricultio agricultionis N (3rd) F [XAXES] husbandry;
agricultor agricultoris N (3rd) M [XAXFS] farmer, husbandman;
agricultura agriculturae N (1st) F [XAXCO] agriculture, husbandry;
agrimensor agrimensoris N (3rd) M [XAXIO] land surveyor;
agriophyllon agriophylli N N [XAXFS] herb (peucedanum), hog's foot, sulphurwort;
agripeta agripetae N (1st) M [XAXEO] settler, one who searches for land; land-grabber, squatter, one who seizes it;
Agrippa Agrippae N (1st) M [CLICC] Agrippa; (Roman cognomen); [Menenius A~ => fable of the belly and members];
Agrippina Agrippinae N (1st) F [CLICC] Agrippina (Roman woman's name); (mother of Nero); [Colonia ~ => Cologne];
agrius agria, agrium ADJ [XAXEO] wild (of plants/other natural products); [staphis ~ => stavesacre];
agronomia agronomiae N (1st) F [GXXEK] agronomy;
agrosius agrosia, agrosium ADJ [XAXFO] possessing land (?);
agrostis agrostis N (3rd) F [XAXFS] couch-grass, quitch grass;
agrosus agrosa, agrosum ADJ [XAXFS] rich in land;
agrypnia agrypniae N (1st) F [DXXFS] sleeplessness;
aguna agunae N (1st) F [XAXEO] square actus (120 feet square) (measure of land);
ah INTERJ [XXXCO] exclamation expressing surprise/irony;
aha INTERJ [XXXEO] exclamation expressing surprise/irony;
aheneus ahenea, aheneum ADJ [XXXCO] copper, of copper; bronze, made of bronze;
ahenipes (gen.), ahenipedis ADJ [XXXFS] bronze-footed, that has feet of bronze;
ahenum aheni N (2nd) N [XXXCO] vessel made of copper/bronze; brazen vessel; kettle, pot, cauldron;
ahenus ahena, ahenum ADJ [XXXCO] copper, of copper (alloy); bronze, made of bronze, bronze-colored; brazen;
ai INTERJ [XXXFS] alas; exclamation expressing grief;
aiens (gen.), aientis ADJ [XXXFO] affirmative; affirming, saying aye;
aientia aientiae N (1st) F [DXXFS] affirmation;
aigilps (gen.), aigilpis ADJ [XXXFO] steep, sheer;
ain undeclined N N [DEQEW] ayin; (16th letter of Hebrew alphabet); (silent);
aio -, - V [XXXAO] say (defective), assert; say yes/so, affirm, assent; prescribe/lay down (law);
aisne INTERJ [XXXES] indeed? really? is it possible? do you really mean it? (surprise/wonder);
ait -, - V IMPERS [XXXAO] he says (ait), it is said; they say (aiunt);
aithales aithalidos/is N F [DAXFS] plant (aizoon), houseleek;
aizon aizi N N [XAXNO] live-forever, houseleek (Sempervivum tectorum);
aizoon aizoi N N [XAXNS] live-forever, houseleek (Sempervivum tectorum); stone-crop (Sedum album);
ajuga ajugae N (1st) F [XBXFS] plant which has the power of producing abortion (also called abiga);
ala alae N (1st) F [XXXAO] wing; upper arm/foreleg/fin; armpit; squadron (cavalry), flank, army's wing;
alabaster alabastri N (2nd) M [XXXDO] conical box for perfume (made of alabaster); antimony;
alabastrites alabastritae N M [XXXEO] stalagmite (variegated alabaster, calcium carbonate); (for unguents); onyx;
alabastritis alabastritidis N (3rd) F [XXXEO] precious stone;
alabastrum alabastri N (2nd) N [XXXDO] conical box for perfume (made of alabaster); antimony;
alabeta alabetae N (1st) M [XAEFS] fish common in the Nile;
alabetes alabetae N M [XAENO] fish common in the Nile;
alacer alacris -e, alacrior -or -us, alacerrimus -a -um ADJ [XXXBO] eager/keen/spirited; quick/brisk; active/lively; courageous/ready; cheerful;
alacris alacris, alacre ADJ [XXXEO] eager/keen/spirited; quick/brisk; active/lively; courageous/ready; cheerful;
alacritas alacritatis N (3rd) F [XXXCO] eagerness, enthusiasm, ardor, alacrity; cheerfulness, liveliness;
alacriter ADV [XXXEO] eagerly, briskly;
alapa alapae N (1st) F [XXXDO] blow (with the flat of the hand), slap, smack; box on the ear;
Alaricus Alarici N (2nd) M [DWXFS] Alaric; (Gothic king who sacked Rome in 410 AD);
alaris alaris N (3rd) M [XWXCO] auxiliary cavalry (pl.) or other troops;
alaris alaris, alare ADJ [XWXDO] of/consisting of auxiliary cavalry or other troops;
alarius alari(i) N (2nd) M [XWXDO] auxiliary troops (pl.), posted on the wings of the army;
alarius alaria, alarium ADJ [XWXDO] of the wing (of an army); pertaining to the auxiliary cavalry;
alaternus alaterni N (2nd) F [XAXEO] evergreen shrub, Buckthorn (used for pigments (e.g., sap-green)/cathartic);
alatus alata, alatum ADJ [XXXEO] winged, having/furnished with wings;
alauda alaudae N (1st) F [XXXDO] crested lark; legion raised by Caesar in Gaul; soldiers (pl.) of this legion;
alausa alausae N (1st) F [DAFFS] small fish in the Moselle, shad (Culpea alusa);
alazon alazonis N (3rd) M [XXXFS] braggart, boaster;
alba albae N (1st) F [DXXFS] |white precious stone; pearl;
albamentum albamenti N (2nd) N [XXXES] white (of an egg);
albaris albaris, albare ADJ [DTXFS] of stucco, stucco; pertaining to the whitening of walls (L+S);
albarium albarii N (2nd) N [XTXEO] stucco, stucco-work; the whitening of walls;
albarius albaria, albarium ADJ [XTXEO] of stucco, stucco; pertaining to the whitening of walls (L+S);
albatus albata, albatum ADJ [XXXDO] clothed in white;
albatus albati N (2nd) M [XXXNO] White team/faction in chariot racing;
albedo albedinis N (3rd) F [DEXES] white color, whiteness;
albens (gen.), albentis ADJ [XXXCO] white, light, bleached; made/covered in white; pale, pallid; bright, clear;
albeo albere, -, - V (2nd) INTRANS [XXXCO] be/appear white/pale/light-colored/white with age;
albesco albescere, -, - V (3rd) INTRANS [XXXCO] become white/pale/light-colored/white with age; become bright, gleam, glow;
albicantius ADV [DXXFS] somewhat in the way of white;
albicapillus albicapilla, albicapillum ADJ [XXXFO] gray-haired;
albicasco albicascere, -, - V (3rd) INTRANS [XXXFO] grow bright;
albiceratus albicerata, albiceratum ADJ [XXXNO] pale yellow, wax-white; [albicerata ficus => a variety of fig];
albiceris albiceris, albicere ADJ [XXXEO] pale yellow, wax-white; [olea albiceris => a variety of olive];
albicerus albicera, albicerum ADJ [XXXNO] pale yellow, wax-white;
albico albicare, albicavi, albicatus V (1st) INTRANS [XXXCO] be white; have a whitish tinge, verge on white;
albicolor (gen.), albicoloris ADJ [DXXFS] of a white color, white colored;
albicomus albicoma, albicomum ADJ [XXXFS] white-haired; having white fibers (flowers/plants);
albicor albicari, albicatus sum V (1st) DEP [XXXDO] be white; have a whitish tinge, verge on white;
albidus albida -um, albidior -or -us, albidissimus -a -um ADJ [XXXCO] white, whitish, pale;
albineus albinea, albineum ADJ [DXXFS] white;
albinus albini N (2nd) M [DTXFS] plasterer, one who covers walls with stucco/plaster;
Albion Albionis N (3rd) F [XXBES] Britain (ancient name);
Albis Albis N (3rd) M [XXGEO] Elbe; (river in Germany);
albitudo albitudinis N (3rd) F [XXXFO] whiteness;
albo albare, albavi, albatus V (1st) TRANS [DXXFS] make white;
albogalerus albogaleri N (2nd) M [CEXFO] white cap of the priest/flamen Dialis;
albogilvus albogilva, albogilvum ADJ [DXXFS] whitish yellow;
albor alboris N (3rd) M [DXXES] egg white; whiteness, white color (eccl.);
albucum albuci N (2nd) N [XAXNO] variety of asphodel/its stalk/reeds; (immortal lily, covered Elysian fields);
albucus albuci N (2nd) M [XAXES] bulb of the asphodel; the plant itself;
albuelis albuelis N (3rd) F [XAXNO] variety of vine;
albugo albuginis N (3rd) F [XBXEO] white opaque spot on the eye; disorder of the scalp;
albulus albula, albulum ADJ [XXXDO] white, pale, whitish;
album albi N (2nd) N [XXXBO] white (color); white (eye/egg); white tablet, official list, register;
album albi N (2nd) N [GXXEK] |projection-screen;
albumen albuminis N (3rd) N [XXXNS] egg white, albumen;
albumentum albumenti N (2nd) N [DXXES] egg white;
alburnum alburni N (2nd) N [XAXNO] sapwood, soft white wood next to the bark of trees;
alburnus alburni N (2nd) M [DAXFS] white fish; (bleak or blay?);
albus alba -um, albior -or -us, albissimus -a -um ADJ [XXXAO] white, pale, fair, hoary, gray; bright, clear; favorable, auspicious, fortunate;
alcalinus alcalina, alcalinum ADJ [GSXEK] alkali;
alce alces N F [XAXEO] elk;
alcea alceae N (1st) F [XAXNO] species of mallow (mucilaginous flowering plant having hairy stems and leaves);
alcedo alcedinis N (3rd) F [XAXEO] halcyon; kingfisher; sea birds (pl.);
alcedonium alcedoni(i) N (2nd) N [XXXEX] halcyon days (pl.); time around the winter solstice when the halcyon breed;
alcedonium alcedonii N (2nd) N [XXXES] halcyon (breeding) days (pl.), winter calm; deep/profound calm/tranquility;
alces alcis N (3rd) F [XXXEO] moose, elk;
alchemia alchemiae N (1st) F [GSXEK] alchemy;
alchimia alchimiae N (1st) F [GSXEK] alchemy;
alchimista alchimistae N (1st) M [GSXEK] alchemist;
alcibium alcibi(i) N (2nd) N [XAXNO] plant use as antidote for snake-bite;
alcima alcimae N (1st) F [XAXNO] water plantain;
alcinus alcina, alcinum ADJ [XAXIO] of an elk;
alcmanius alcmania, alcmanium ADJ [XPXES] Alcmanian (type of verse); (like Greek poet Alcman);
alcohol alcoholis N (3rd) N [GSXEK] alcohol;
alcoholicus alcoholica, alcoholicum ADJ [GXXEK] alcoholic;
alcoholismus alcoholismi N (2nd) M [GXXEK] alcoholism;
alcoranus alcorani N (2nd) M [GXXEK] Koran;
alcyon alcyonis N (3rd) F [XAXCO] halcyon; kingfisher; sea birds (pl.);
alcyone alcyones N F [XAXEO] halcyon; kingfisher; sea birds (pl.);
alcyoneum alcyonei N (2nd) N [XAXEO] kind of floating sponge, believed to be nest of halcyon; medicine from it;
alcyoneus alcyonea, alcyoneum ADJ [XXXFO] halcyon (days w/dies), time around the winter solstice when the halcyon breed;
alcyonidus alcyonida, alcyonidum ADJ [XXXFO] halcyon (days w/dies), time around the winter solstice when halcyon breed;
alcyonis (gen.), alcyonidis ADJ [XXXNS] halcyon (breeding) (days) (pl.), winter calm;
alea aleae N (1st) F [XXXBO] game of dice; die; dice-play; gambling, risking; chance, venture, risk, stake;
alearis alearis, aleare ADJ [DXXFS] of/pertaining to a game of chance;
alearius alearia, alearium ADJ [DXXES] of/pertaining to a game of chance; (friendships) formed at the gaming table;
aleator aleatoris N (3rd) M [XXXCO] dice-player, gambler;
aleatorium aleatorii N (2nd) N [DXXES] gaming house, place where games of chance are played;
aleatorius aleatoria, aleatorium ADJ [XXXEO] of dice/gambling; of gambler/gamester; [aleatoria damna => losses at gambling];
alebre alebris N (3rd) N [DXXFS] nourishing food (pl.);
alebris alebris, alebre ADJ [XXXFO] nutritious;
alec alecis N (3rd) N [XXXFS] herrings; a fish sauce; pickle;
alectoria alectoriae N (1st) F [XXXNO] precious stone, said to be found in gizzards of cocks;
alectorios alectorios, alectorion ADJ [XXXNO] of/pertaining to a cock; [alectoros lophos => cock's comb., yellow rattle];
alectorius alectoria, alectorium ADJ [XXXNS] of/pertaining to a cock; [alectoros lophos => cock's comb., yellow rattle];
alecula aleculae N (1st) F [XXXES] fish sauce;
alembicum alembici N (2nd) N [GXXEK] still;
aleo aleonis N (3rd) M [XXXEO] gambler;
aleph undeclined N N [DEQEW] aleph; (1st letter of Hebrew alphabet); (silent, use as an A only in order);
alerius aleria, alerium ADJ [XXXEQ] concerned with gambling;
ales (gen.), alitis ADJ [XXXCO] winged, having wings; swift/quick; [ales deus => Mercury; ales puer => Cupid];
ales alitis N (3rd) C [XXXCO] bird; (esp. large); winged god/monster; omen/augury; [regia ales => eagle];
alesco alescere, -, - V (3rd) INTRANS [XXXEO] be nourished; grow up; increase (late Latin);
aletudo aletudinis N (3rd) F [XXXFO] corpulence, fatness;
alex alecis N (3rd) N [XXXFS] herrings; a fish sauce; pickle;
Alexander Alexandri N (2nd) M [BXHCO] Alexander; (common Greek name); (Alexander the Great - Macedonian king/general);
Alexandrea Alexandreae N (1st) F [XXECO] Alexandria; (City in Egypt and others);
Alexandria Alexandriae N (1st) F [XXECO] Alexandria; (City in Egypt and others);
Alexandrinus Alexandrina, Alexandrinum ADJ [XXECO] Alexandrian, of/belonging to Alexandria (City in Egypt and others);
Alexandrinus Alexandrini N (2nd) M [XXEEE] Alexandrian, citizen/inhabitant of Alexandria (City in Egypt and others);
alexipharmacon alexipharmaci N N [XXXNO] antidote for poison;
alga algae N (1st) F [XXXCO] sea-weed; rubbish, uncountable stuff; water plants;
algebra algebrae N (1st) F [GSXEK] algebra;
algens (gen.), algentis ADJ [XXXCO] cold (weather), chilly (insufficient clothing); cold (of things normally hot);
algensis algensis, algense ADJ [XAXNO] living on seaweed (spec. of a variety of purple fish);
algeo algere, alsi, - V (2nd) INTRANS [XXXCO] be/feel/become cold/chilly/cool; endure cold; be neglected/left in the cold;
algesco algescere, alsi, - V (3rd) INTRANS [DXXCS] catch cold; become cold (things);
algidus algida, algidum ADJ [XXXEO] cold;
algificus algifica, algificum ADJ [XXXFO] chilling;
algor algoris N (3rd) M [XXXCO] cold, coldness; chilliness; a fit of shivering; cold weather (pl.);
algorithmus algorithmi N (2nd) M [GSXEK] algorithm;
algosus algosa, algosum ADJ [XAXEO] abounding in/covered with seaweed;
algu algus N (4th) N [DXXES] feeling of cold; coldness;
algus algus N (4th) M [DXXES] feeling of cold; coldness;
alia ADV [XXXCO] by another/different way/route;
alias ADV [XXXAO] at/in another time/place; previously, subsequently; elsewhere; otherwise;
aliatum aliati N (2nd) N [XXXFO] food made with garlic;
alibi ADV [XXXBO] elsewhere, in another place; in other respects , otherwise; in another matter;
alibilis alibile, alibilior -or -us, alibilissimus -a -um ADJ [XAXEO] nourishing (food), nutritious; able to be fattened (animals);
alica alicae N (1st) F [XAXCO] emmer (wheat) (Triticum dicoccum) groats/grits; porridge/gruel made with these;
alicacius alicacia, alicacium ADJ [XAXNO] made of emmer (wheat) (Triticum dicoccum) groats/grits; spelt grits (L+S);
alicaria alicariae N (1st) F [XXXEO] prostitute (who often were found near the mill grinding alica), "mill girl";
alicarius alicaria, alicarium ADJ [XAXEO] connected with emmer (wheat) production;
alicarius alicarii N (2nd) M [XAXES] miller who grinds emmer (wheat); (or spelt L+S);
alicastrum alicastri N (2nd) N [XAXFO] early-ripening variety of emmer (wheat); summer-spelt (L+S);
alicubi ADV [XXXCO] somewhere, anywhere; elsewhere; occasionally;
alicula aliculae N (1st) F [XXXEO] light coat/cloak/hunting dress; child's coat;
alicunde ADV [XXXCO] from some place/somewhere, from some source or other;
alienatio alienationis N (3rd) F [XXXCO] transference of ownership, the right to; aversion, dislike; numbness, stupor;
alienigena alienigenae N (1st) M [XXXCO] stranger, foreigner, alien; something imported/exotic; foreign-born;
alienigenus alienigena, alienigenum ADJ [XXXCO] different, foreign, alien; of/born in another country; imported, exotic; mixed;
alieniloquium alieniloquii N (2nd) N [DXXES] talk of crazy persons; crazy talk;
alienitas alienitatis N (3rd) F [DBXES] external causes of disease;
alieno alienare, alienavi, alienatus V (1st) TRANS [XXXAO] alienate, give up, lose possession, transfer by sale, estrange; become numb;
alienor alienari, alienatus sum V (1st) DEP [XXXCO] avoid (with antipathy); cause to feel disgust; be insane/mad; be different;
alienum alieni N (2nd) N [XXXCO] another's property/land/possessions; foreign soil; other's affairs/views (pl.);
alienus aliena -um, alienior -or -us, alienissimus -a -um ADJ [XXXAO] foreign; unconnected; another's; contrary; unworthy; averse, hostile; mad;
alienus alieni N (2nd) M [XXXCO] foreigner; outsider; stranger to the family; person/slave of another house;
alietum alieti N (2nd) N [EAXFW] osprey;
alifer alifera, aliferum ADJ [XXXFO] winged;
aliger aligera, aligerum ADJ [XXXCO] winged, having wings; moving with the speed of flight;
alii CONJ [XXXCC] some ... others (alii ... alii);
alimentarius alimentari(i) N (2nd) M [XLXEO] person whose maintenance is provided by (public/private) charity/alms/by a will;
alimentarius alimentaria, alimentarium ADJ [XLXEO] of maintenance by (public) charity, welfare; charity supported;
alimentum alimenti N (2nd) N [XXXBO] food/nourishment, provisions; sustenance, maintenance, livelihood; alms; fuel;
alimonia alimoniae N (1st) F [XXXCO] food, nourishment; feeding, nurture, upbringing; cost of maintenance;
alimonium alimoni(i) N (2nd) N [XXXCO] food, nourishment; feeding, nurture, upbringing; cost of maintenance;
alio ADV [XXXBO] elsewhere, another direction; to another place/subject/purpose/course of action;
alioqui ADV [XXXAO] otherwise, in other/some respects; besides, else; in any case; in general;
alioquin ADV [XXXAO] otherwise, in other/some respects; besides, else; in any case; in general;
aliorsum ADV [XXXCO] to another place/direction/person, elsewhere; different context/manner/sense;
aliorsus ADV [XXXES] to another place/direction/person, elsewhere; different context/manner/sense;
aliovorsum ADV [XXXDO] to another place/direction/person, elsewhere; different context/manner/sense;
aliovorsus ADV [XXXES] to another place/direction/person, elsewhere; different context/manner/sense;
alipes (gen.), alipedis ADJ [XXXCO] wing-footed; swift, moving with speed of flight, "flying";
alipes (gen.), alipedis ADJ [XXXFO] |without grease/fat, greaseless, fatless;
alipes alipedis N (3rd) M [XXXCO] Mercury, the wing-footed god;
alipilus alipili N (2nd) M [XXXES] slave who plucked the hair from armpits of bathers;
alipta aliptae N (1st) M [XXXES] one who anoints; manager of school of wrestlers; master of wrestlers/the ring;
aliptes aliptae N M [XXXES] one who anoints; manager of school of wrestlers; master of wrestlers/the ring;
aliqua ADV [XXXCO] somehow, in some way or another, by some means or other; to some extent;
aliquam ADV [XXXDO] largely, to a large extent, a lot of; [~ multi/multum => fair number/amount];
aliquamdiu ADV [XXXCO] for some time, for a considerable time/distance (travel), for a while;
aliquandiu ADV [XXXCO] for some time, for a considerable time/distance (travel), for a while;
aliquando ADV [XXXAO] sometime (or other), at any time, ever; finally; before too late; at length;
aliquantillum aliquantilli N (2nd) N [XXXFO] very small amount; very little indeed; a little bit;
aliquantisper ADV [XXXCO] for some time, for a while;
aliquanto ADV [XXXCO] somewhat, to/by some (considerable) extent/amount; considerably;
aliquantorsum ADV [DXXES] somewhat toward (place);
aliquantulo ADV [XXXFS] to a little/small amount/bit/extent; slightly, somewhat;
aliquantulum ADV [XXXED] to a little/small amount/bit/extent; slightly, somewhat;
aliquantulum aliquantuli N (2nd) N [XXXEO] little/small amount; a fair amount/good deal of; something; bit;
aliquantulus aliquantula, aliquantulum ADJ [XXXCS] little, small; a little/small amount/quantity/number/part/bit of;
aliquantum ADV [XXXCO] to some extent, in some degree, somewhat, slightly, a little;
aliquantum aliquanti N (2nd) N [XXXCO] certain/fair amount/number/degree; a considerable quantity; a part/bit;
aliquantus aliquanta, aliquantum ADJ [XXXCO] certain quantity/amount/number/size of; quite a quantity of; moderate;
aliquatenus ADV [XXXCO] for a certain/restricted distance/time/degree/extent; while, up to a point;
aliqui ADV [XXXEO] in some way/extent;
aliqui aliqua, aliquod PRON [XXXAX] any; some;
aliquid ADV [XXXCO] to some degree/extent; somewhat;
aliquis aliquis, aliquid PRON [XXXAX] anyone, anybody, anything; someone, something; one or another;
aliquit ADV [XXXCO] to some degree/extent; somewhat;
aliquo ADV [XXXCO] to some place/person (or other); in some/any direction/quarter; some/anywhere;
aliquod undeclined ADJ [XXXCO] some, several; a few; not many; a number (of); more than one;
aliquod undeclined N N [XXXDO] some/several/a few people; more than one; a number;
aliquodfariam ADV [XXXFO] in several places;
aliquomodo ADV [FXXEE] in some manner, somehow;
aliquot undeclined ADJ [XXXCO] some, several; a few; not many; a number (of); more than one;
aliquot undeclined N N [XXXDO] some/several/a few people; more than one; a number;
aliquotfariam ADV [XXXEO] in several places;
aliquotiens ADV [XXXCO] number of times, several times;
aliquoties ADV [XXXCO] number of times, several times;
aliquovorsum ADV [XXXFO] in some direction/quarter;
alisalius alisalia, alisaliud ADJ [EXXEW] one another; [alisalios/in alisalio => against one another - Vulgate 4 Ezra];
alisma alismatis N (3rd) N [XAXNS] aquatic plant, water plantain (Alisma plantago);
aliter ADV [XXXAO] otherwise, differently; in any other way [aliter ac => otherwise than];
alitudo alitudinis N (3rd) F [XXXFS] nourishment;
alitura aliturae N (1st) F [XXXFO] feeding, nourishing; nature, rearing;
aliturgicus aliturgica, aliturgicum ADJ [EEXEE] without liturgy;
alitus alitus N (4th) M [DXXES] nourishment, sustenance; support;
aliubei ADV [XXXCO] in (an)other place/places; in one place..in another; in some cases, sometimes;
aliubi ADV [EXXEZ] elsewhere, in another place; in other respects , otherwise; in another matter;
alium ali(i) N (2nd) N [XAXCO] garlic, garlic plant;
aliunde ADV [XXXBO] from another person/place, from elsewhere/a different source/cause/material;
alius CONJ [XXXCO] the_one ... the_other (alius ... alius);
alius alia, aliud ADJ [XXXAQ] other, another; different, changed; [alii...alii => some...others]; (A+G);
aliusmodi ADV [XXXCN] of another kind; in another way/different fashion; somehow else;
aliuta ADV [XXXEO] in another way/manner, otherwise;
allabor allabi, allapsus sum V (3rd) DEP [XXXCO] glide/move/flow/fall towards (w/DAT/ACC); creep up; steal into; fly (missiles);
allaboro allaborare, allaboravi, allaboratus V (1st) [XXXEO] make a special effort; take trouble to;
allacrimo allacrimare, -, - V (1st) INTRANS [XXXEL] shed tears, cry, weep (at or as an accompaniment to something);
allambo allambere, -, - V (3rd) TRANS [XXXFO] lick (of flames); touch;
allapsus allapsus N (4th) M [XXXEO] gliding up; gliding/stealthy approach; flowing towards or near;
allatro allatrare, allatravi, allatratus V (1st) TRANS [XXXCO] bark at; rail at; rage, roar (sea);
allaudabilis allaudabilis, allaudabile ADJ [XXXEO] praiseworthy, commendable;
allaudo allaudare, allaudavi, allaudatus V (1st) TRANS [XXXFO] praise, commend;
allavo allavare, allavavi, allavatus V (1st) TRANS [XXXFO] flow up to (water), wash;
allec allecis N (3rd) N [XXXCO] herrings; a fish sauce; pickle;
allectatio allectationis N (3rd) F [XXXFO] coaxing, enticing, encouragement, invitation;
allectator allectatoris N (3rd) M [XXXFO] one who coaxes/entices/attracts/invites/encourages;
allecto allectare, allectavi, allectatus V (1st) TRANS [XXXDO] entice, allure, encourage, invite;
allector allectoris N (3rd) M [XXXIO] official of a collegium (concerned with dues or admission);
allectura allecturae N (1st) F [XXXIO] office of collector of revenues (colligium allector);
allegatio allegationis N (3rd) F [XXXEO] allegation, charge; intercession; representation made on behalf of another;
allegatum allegati N (2nd) N [FXXEE] account; something pledged
allegatus allegatus N (4th) M [XXXEO] instigation, prompting;
allego allegare, allegavi, allegatus V (1st) TRANS [XXXBO] depute/send as agent, commission; put up, suborn; urge/plea, lay before; allege;
allego allegere, allegi, allectus V (3rd) TRANS [XXXCO] choose, admit, elect, recruit, select, appoint;
allegoria allegoriae N (1st) F [XGXEO] allegory;
allegorice ADV [DGXFS] allegorically;
allegoricus allegorica, allegoricum ADJ [DGXFS] allegorical;
allegorizo allegorizare, allegorizavi, allegorizatus V (1st) INTRANS [DGXES] allegorize, speak in allegories;
Alleluia INTERJ [EEQCE] Halleluia, cry of joy and praise to God; (praise ye Jehovah);
alleluiaticus alleluiatica, alleluiaticum ADJ [FEXFE] pertaining to the alleluia; (w/versus) verses containing "alleluia";
allenimentum allenimenti N (2nd) N [DBXFS] soothing remedy/relief;
allergia allergiae N (1st) F [GBXEK] allergy;
allergicus allergica, allergicum ADJ [GBXEK] allergic;
allevamentum allevamenti N (2nd) N [XXXEL] mitigation; relief, alleviation;
allevatio allevationis N (3rd) F [XXXEO] alleviation, easing; relief; lifting up, raising; elevation;
allevator allevatoris N (3rd) M [DXXFS] one who lifts/raises up;
alleviatio alleviationis N (3rd) F [FXXEE] alleviation, easing; relief; lifting up, raising; elevation;
allevio alleviare, alleviavi, alleviatus V (1st) TRANS [DXXES] lighten, make light; deal lightly/leniently with; raise up, relieve;
allevo allevare, allevavi, allevatus V (1st) TRANS [XXXBO] lift/raise/heap/pile up, exalt; alleviate/diminish/weaken; comfort/console/cheer
allevo allevare, allevavi, allevatus V (1st) TRANS [XXXDO] |smooth, smooth off, make smooth; polish; depilate;
allex allecis N (3rd) N [XXXCO] herrings; a fish sauce; pickle;
alliatum alliati N (2nd) N [XXXFS] food composed of/seasoned with garlic;
allibentia allibentiae N (1st) F [XXXFO] inclination (for);
allibesco allibescere, -, - V (3rd) INTRANS [XXXDO] be pleasing, gratify; be roused with desire (for);
allicefacio allicefacere, allicefeci, allicefactus V (3rd) TRANS [XXXEO] entice, allure; attract, lure, seduce;
allicefio alliceferi, allicefactus sum V SEMIDEP [XXXEO] be/become enticed/allured/lured; (allicefacio PASS);
allicio allicere, allexi, allectus V (3rd) TRANS [XXXBO] draw gently to, entice, lure, induce (sleep), attract, win over, encourage;
allido allidere, allisi, allisus V (3rd) TRANS [XXXCO] dash/crush against, bruise; ruin, damage; shipwreck; (PASS) suffer damage;
alligamentum alligamenti N (2nd) N [XXXES] band, binding, tie;
alligatio alligationis N (3rd) F [XXXEO] tying or binding to supports; a bond; band;
alligator alligatoris N (3rd) M [XXXFO] one who ties or binds (to a support);
alligatura alligaturae N (1st) F [XXXEO] band, binding; fastening;
alligatus alligati N (2nd) M [DXXES] slaves (pl.) who are fettered;
alligo alligare, alligavi, alligatus V (1st) TRANS [XXXAO] bind/fetter (to); bandage; hinder, impede, detain; accuse; implicate/involve in;
allino allinere, allinevi, allinitus V (3rd) TRANS [XXXCO] smear/spread/dash over (W/DAT); spread out on; adhere to;
allisio allisionis N (3rd) F [DXXFS] dashing against; striking upon;
allium alli(i) N (2nd) N [XAXCO] garlic, garlic plant;
allium allii N (2nd) N [FAXEK] garlic;
Allobrox Allobrogis N (3rd) M [XXFES] Allobroges (pl.); (tribe of Gaul - in Caesar's Gallic War);
alloco allocare, allocavi, allocatus V (1st) [FXXEM] stow; hire; let;
allocutio allocutionis N (3rd) F [XXXCO] address (spoken/written), manner of address; consolation; harangue, exhortation;
allocutio allocutionis N (3rd) F [EXXER] satisfaction; comfort; (Vulgate);
allodium allodii N (2nd) N [FLXEM] freehold; heritable estate; allod/alod/alloidium/aloidium;;
allophylus allophyla, allophylum ADJ [DXXFS] foreign; of another race/stock;
alloquium alloqui(i) N (2nd) N [XXXCO] address, addressing, talk; talking to, encouragement, friendly/reassuring words;
alloquor alloqui, allocutus sum V (3rd) DEP [XXXCO] speak to (friendly); address, harangue, make a speech (to); call on; console;
allubentia allubentiae N (1st) F [XXXFO] inclination (for);
allubesco allubescere, -, - V (3rd) INTRANS [XXXEO] be pleasing, gratify; be roused with desire (for);
alluceo allucere, alluxi, - V (2nd) [XXXDO] shine upon; light (torch); show/give (opportunity/chance); give/supply light;
allucinator allucinatoris N (3rd) M [DXXFS] idle dreamer, silly fellow; one who is wandering in mind;
alluctor alluctari, alluctatus sum V (1st) DEP [XXXEO] wrestle; wrestle with (w/DAT);
alludio alludiare, alludiavi, alludiatus V (1st) INTRANS [XXXEO] play/frolic (with);
alludo alludere, allusi, allusus V (3rd) [XXXCO] frolic/play/sport around/with, play against; jest, make mocking allusion to;
alluo alluere, allui, - V (3rd) TRANS [XXXCO] wash/flow past/near/against, lap; beset; bathe (pers.) (tears); deposit silt;
allus alli N (2nd) M [XBXFO] big toe;
allusio allusionis N (3rd) F [DXXFS] playing/frolicking/sporting with;
alluvies alluviei N (5th) F [XXXCO] silt, soil deposited by a river; floodland by a river; lapping of waves;
alluvies alluviei N (5th) F [XXXCL] |inundation, flood; overflow; superabundance;
alluvio alluvionis N (3rd) F [XXXCO] flood, overflow; addition made to land by deposition of slit; superabundance;
alluvius alluvia, alluvium ADJ [XXXFS] alluvial, from river overflow/deposit;
almarium almarii N (2nd) N [FEXEE] sacristy;
almitas almitatis N (3rd) F [EEXCN] nurture, kindness; bounty; title/epithet for a bishop;
almities almitiei N (5th) F [DXXFS] kind behavior;
almonium almonii N (2nd) N [FXXEE] nourishment, food;
almucia almuciae N (1st) F [FEXFE] amice; (oblong white shawl draped over shoulders of priest, worn w/alb);
almus alma, almum ADJ [XXXCO] nourishing, kind, propitious; of a nurse/breast, providing nurture, fostering;
almutium almutii N (2nd) N [FEXFE] mozzetta; (short vestment with hood worn by Pope and others he designates);
alneus alnea, alneum ADJ [XXXFO] of alder-wood, alder;
alnus alna, alnum ADJ [XXXEO] of alder-wood, alder-;
alnus alni N (2nd) F [XXXCO] alder; (something usually made of alder wood) plank, bridge, boat, ship;
alo alere, alui, alitus V (3rd) TRANS [XXXAO] feed, nourish, rear, nurse, suckle; cherish; support, maintain, develop;
alo alere, alui, altus V (3rd) TRANS [XXXAO] feed, nourish, rear, nurse, suckle; cherish; support, maintain, develop;
aloe aloes N F [XXXEO] aloe plant (Aloe vera); thickened aloe juice (as purgative); bitterness;
alogia alogiae N (1st) F [XXXEO] folly, nonsense; irrational conduct/action; dumbness, muteness (L+S);
alogus aloga, alogum ADJ [DXXFS] irrational, nonsensical; that does not correspond (math); irregular (verse);
alopecia alopeciae N (1st) F [XBXEO] bald patch on head (from mange); fox mange (usu. pl.) (L+S);
alopecis alopecidis N (3rd) F [XAXNO] variety of vine;
alopecuros alopecuri N F [XAXNO] beard-grass, similar grass; fox-tail (L+S);
alopex alopecis N (3rd) F [XAXNO] thresher shark (alopias vulpes); sea-fox (L+S);
alpha undeclined N N [XXHEO] alpha, 1st letter of Greek alphabet; A; first/foremost (group/class); beginning;
alphabeticus alphabetica, alphabeticum ADJ [GGXEK] alphabetic;
alphabetum alphabeti N (2nd) N [DXGES] alphabet;
alphos alphi N M [XBXFO] skin disease (psoriasis gutlata?); white spot on the skin (L+S);
alphus alphi N (2nd) M [XBXFS] skin disease (psoriasis gutlata?); white spot on the skin (L+S);
Alpinus Alpina, Alpinum ADJ [XXXCO] Alpine; of the Alps;
Alpis Alpis N (3rd) F [XXXCO] Alps (usually pl.), mountains to the north of Italy;
alsidena alsidenae N (1st) F [XAXNS] kind of onion;
alsine alsines N F [XAXNO] plant of the genus Partietaris, pellitory (used in medicine);
alsiosus alsiosa, alsiosum ADJ [XXXEO] liable to be injured by the cold;
alsiosus alsiosi N (2nd) M [XBXFO] people (pl.) liable to catch cold;
alsius alsia, alsium ADJ [XXXFO] liable to injury from cold; chilly/cool/cold (L+S);
alsulegia alsulegiae N (1st) F [GDXEK] hockey;
alsus alsa -um, alsior -or -us, alsissimus -a -um ADJ [XXXEO] cool, chilly (of a place);
altanus altani N (2nd) M [XXXEO] south-south-west wind; land breeze;
altar altaris N (3rd) N [DXXES] altar, fittings for burnt offerings; burnt offerings; high altar;
altaragium altaragii N (2nd) N [FEXEE] altarage, stole fees, perquisites for baptism/marriage/etc.;
altare altaris N (3rd) N [XXXCO] altar (usu. pl.), fitting for burnt offerings; burnt offering; high altar;
altarista altaristae N (1st) M [FEXEE] assistant priest;
altarium altarii N (2nd) N [EEXDW] altar; high altar;
alte altius, altissime ADV [XXXAO] high, on high, from above, loftily; deep, deeply; far, remotely; profoundly;
alter CONJ [XXXCO] the_one ... the_other (alter ... alter); otherwise;
alter altera, alterum ADJ [XXXAO] one (of two); second/another; former/latter; [unus et ~=> one or two/other];
alter altera, alterum ADJ [XXXAO] |second/further/next/other/latter/some person/thing (PRONominal ADJ); either;
alteramentum alteramenti N (2nd) N [DXXFS] alteration, change;
alteras ADV [XXXEO] at another time; at one time ... at another;
alteratio alterationis N (3rd) F [FXXDE] alteration, change;
altercabilis altercabilis, altercabile ADJ [DXXFS] quarrelsome, contentious;
altercatio altercationis N (3rd) F [XLXCO] contention, dispute, wrangle, altercation; debate, argument (law), repartee;
altercator altercatoris N (3rd) M [XLXEO] disputant, one who conducts exchanges with opponent in law-court;
alterco altercare, altercavi, altercatus V (1st) [XLXCO] argue/bicker/dispute/wrangle/quarrel; dispute in court; exchange conversation;
altercor altercari, altercatus sum V (1st) DEP [XLXCO] argue/bicker/dispute/wrangle/quarrel; dispute in court; exchange conversation;
alterculum alterculi N (2nd) N [DAXFS] henbane, plant of genus Hyoscyamus;
altercum alterci N (2nd) N [XAXFO] henbane, plant of genus Hyoscyamus;
alterinsecus ADV [XXXFO] on the other side;
alterius ADV [FXXEE] of one another;
alternatim ADV [XXXFO] by turns, alternately;
alternatio alternationis N (3rd) F [XXXCO] alternation, alternate movement; alternative; ambivalence;
alternatus alternata, alternatum ADJ [XXXDO] alternate, succeeding each in turn; alternative;
alterne ADV [XXXFS] by turns, alternately;
alternis ADV [XXXCO] alternately; one after the other in turn, by turns; every other day/year;
alterno alternare, alternavi, alternatus V (1st) [XXXBO] do by turns, vary; alternate, waver, ebb and flow; bear/crop in alternate years;
alternus alterna, alternum ADJ [XXXAO] alternate, one after the/every other, by turns, successive; mutual; reciprocal;
alterorsus ADV [XXXFO] in the other direction; on the other side;
alterplex (gen.), alterplicis ADJ [DXXFS] twofold, double; divided;
alteruter alterutra, alterutrum ADJ [XXXCO] one (of two), one or the other; either; both; (PRONominal ADJ)
alterutraque ADV [XXXFS] on both sides, in both cases;
alterutrique ADV [XXXFS] on both sides, in both cases;
alterutrum ADV [FXXEE] one to another;
althaea althaeae N (1st) F [XAXNO] marshmallow (Athaea officinalis);
alticinctus alticincta, alticinctum ADJ [XXXFL] high-girded; active, busy;
alticomus alticoma, alticomum ADJ [DAXFS] having foliage high up/at the top (trees);
altifrons (gen.), altifrontis ADJ [XXXIO] having lofty forehead;
altijugus altijuga, altijugum ADJ [DXXFS] that has a lofty summit (mountain);
altilaneus altilanea, altilaneum ADJ [XAXIO] having long/thick wool;
altiliarius altiliari(i) N (2nd) M [XAXIO] keeper of fowls, poultry farmer/fattener;
altilis altilis N (3rd) F [XAXCO] table bird, fattened bird/fowl;
altilis altilis, altile ADJ [XAXCO] fattened, fat, raised/fed up for eating; rich (dowry); well-fed, pampered;
altilium altilii N (2nd) N [FEXFE] fatlings (pl.);
altipendulus altipendula, altipendulum ADJ [XXXFO] high-hanging, hanging high;
altipotens (gen.), altipotentis ADJ [DXXES] very mighty, of high/great power;
altisonus altisona, altisonum ADJ [XXXDO] of lofty sound, that sounds high up/in the heavens; sublime; high-sounding;
altispex altispicis N (3rd) M [DXXES] looking down from on high;
altistria altistriae N (1st) F [GDXEK] alto;
altithronus altithroni N (2nd) M [FEXEN] one enthroned on high; seated in heaven;
altitonans (gen.), altitonantis ADJ [XXXEO] thundering from on high; that which thunders high in the sky;
altitonus altitona, altitonum ADJ [XXXFS] of the fiery zone;
altitudo altitudinis N (3rd) F [XXXAO] height, altitude; depth; loftiness, profundity, noblemindedness, secrecy;
altiuscule ADV [XXXEO] at fairly high level, rather high;
altiusculus altiuscula, altiusculum ADJ [XXXFO] rather higher than normal;
altivolans (gen.), altivolantis ADJ [XXXEO] high flying; soaring; flying high;
altivolus altivola, altivolum ADJ [XXXNO] high flying; soaring; flying high;
alto altare, altavi, altatus V (1st) TRANS [DXXFS] raise, make high, elevate;
altor altoris N (3rd) M [XXXCO] nourisher, sustainer; foster father, one who raises another's child;
altrimsecus ADV [XXXDO] on the other side;
altrinsecus ADV [XXXDO] on the other side;
altrix altricis N (3rd) F [XXXCO] nourisher, sustainer; wet nurse, nurse; foster mother; motherland, homeland;
altrovorsum ADV [XXXFO] on the other hand;
altruista altruistae N (1st) M [GXXEK] altruist;
altum ADV [XXXCS] deeply, deep; high, on high, from above;
altum alti N (2nd) N [XXXBO] the_deep, the_sea; deep water; a height/depth; remote/obscure period/source;
altus alta -um, altior -or -us, altissimus -a -um ADJ [XXXAO] high; deep/profound; shrill; lofty/noble; deep rooted; far-fetched; grown great;
altus altus N (4th) M [DXXFS] nourishing, support;
alucinatio alucinationis N (3rd) F [XXXEO] wandering in mind, idle dream, delusion; idle/aimless behavior (w/mentis);
alucinator alucinatoris N (3rd) M [DXXFS] idle dreamer, silly fellow; one who is wandering in mind;
alucinogenus alucinogena, alucinogenum ADJ [GBXEK] hallucinogenic;
alucinor alucinari, alucinatus sum V (1st) DEP [XXXCO] wander in mind, talk idly/unreasonably, ramble, dream; wander;
alucita alucitae N (1st) F [XAXFO] gnat;
alum ali N (2nd) N [XAXEO] species of comfrey plant; garlic;
alumen aluminis N (3rd) N [XXXCO] alum; astringent substance (sulfates of aluminum), potash alum;
alumentarius alumentari(i) N (2nd) M [XXXEO] person whose maintenance is provided by (public/private) charity/alms;
alumentarius alumentaria, alumentarium ADJ [XXXEO] of maintenance by (public) charity, welfare; charity supported;
alumentum alumenti N (2nd) N [XXXCO] food, fuel; nourishment, provisions; sustenance, maintenance, livelihood, alms;
aluminatius aluminati(i) N (2nd) M [XXXIO] dealer in alum;
aluminatus aluminata, aluminatum ADJ [XXXNO] containing alum;
aluminium aluminii N (2nd) N [GSXEK] aluminum;
aluminosum aluminosi N (2nd) N [XXXFO] aluminous strata (pl.) (containing alum);
aluminosus aluminosa, aluminosum ADJ [XXXEO] containing alum;
alumna alumnae N (1st) F [XXXCO] nursling, young animal/plant; foster-child, ward; native son; disciple, pupil;
alumnaticum alumnatici N (2nd) N [FEXFE] annual tax for maintenance of a seminary;
alumno alumnare, alumnavi, alumnatus V (1st) TRANS [DXXES] nurture, nourish; rear (children), educate; train (animals);
alumnor alumnari, alumnatus sum V (1st) DEP [XXXDO] nurture, nourish; rear (children), educate; train (animals);
alumnula alumnulae N (1st) F [XXXIO] little foster-daughter;
alumnulus alumnuli N (2nd) M [XXXFO] little foster-son;
alumnus alumna, alumnum ADJ [XXXCO] nourished, brought up; reared/fostered by; native, brought up locally;
alumnus alumni N (2nd) M [XXXBO] nursling, young animal/plant; ward, protegee; native daughter; nurse, mother;
alumonia alumoniae N (1st) F [XXXEW] food, nourishment; feeding, nurture, upbringing;
alumonium alumoni(i) N (2nd) N [XXXEW] food, nourishment; feeding, nurture, upbringing; cost of maintenance;
alus ali N (2nd) F [XAXNO] species of comfrey plant; garlic;
aluta alutae N (1st) F [XXXCO] piece/kind of soft leather (prepared with alum); purse/pouch; shoe; beauty patch
alutacius alutacia, alutacium ADJ [DXXES] pertaining to soft leather;
alutarius alutaria, alutarium ADJ [DXXFS] made of soft leather;
alvarium alvari(i) N (2nd) N [XAXDO] beehive; apiary, bee-house;
alveare alvearis N (3rd) N [XAXEO] beehive;
alvearium alveari(i) N (2nd) N [XAXFO] beehive; apiary;
alveatus alveata, alveatum ADJ [XXXFO] hollowed-out like a trough, trough-shaped;
alveolatus alveolata, alveolatum ADJ [XXXFO] hollowed-out like a trough, trough-shaped;
alveolus alveoli N (2nd) M [XXXCO] basin, (serving) bowl, trough; tray (dim.); bath-tub; gameboard; channel, bed;
alveum alvei N (2nd) N [XXXIO] bath, bath-tub;
alveus alvei N (2nd) M [XXXBO] cavity, hollow; tub; trough, bowl, tray; gameboard; beehive; canoe;
alveus alvei N (2nd) M [XWXBO] |hold (ship), ship, boat; channel, bed (river), trench;
alvus alvi N (2nd) C [XBXAO] belly/paunch/stomach; womb; bowel; bowel movement; hull (ship); beehive; cavity;
alypon alypi N N [XAXNO] turpeth (globularia alypum); (extract acts as active, gentle purgative);
alysson alyssi N N [XAXNO] kind of madder; (plant used for red dye, also medicine);
alytharcha alytharchae N (1st) M [XEXFS] magistrate who superintended religious exhibitions;
alytharches alytharchae N M [XEXFS] magistrate who superintended religious exhibitions;
alytharchia alytharchiae N (1st) M [XEXFS] office of magistrate who superintended religious exhibitions;
ama amae N (1st) F [XXXDO] bucket; water bucket; (esp. fireman's bucket);
amabilis amabile, amabilior -or -us, amabilissimus -a -um ADJ [XXXCO] worthy to be loved, lovable; amiable, pleasant; lovely, attractive, delightful;
amabilitas amabilitatis N (3rd) F [XXXEO] attractiveness, lovableness;
amabiliter amabilius, amabilissime ADV [XXXCO] lovingly; pleasantly; in a loving/friendly manner;
Amalechita Amalechitae N (1st) M [EXQFW] Amalechite, one from the tribe of Amalech; (David slaughtered them - 2 Samuel);
amandatio amandationis N (3rd) F [XXXFO] dismissal, banishment, sending away; regulation;
amando amandare, amandavi, amandatus V (1st) TRANS [XXXCO] send away, dismiss, banish; regulate;
amans amantis N (3rd) C [XXXCO] lover, sweetheart; mistress; one who is fond/affectionate;
amans amantis (gen.), amantior -or -us, amantissimus -a -um ADJ [XXXCO] loving/fond/affectionate; beloved/dear to; friendly/kind; having love/affection;
amanter amantius, amantissime ADV [XXXDO] lovingly, affectionately; with love/affection;
amanuensis amanuensis N (3rd) C [XXXEO] secretary, clerk;
amaracinum amaracini N (2nd) N [XXXEO] perfume/ointment of marjoram;
amaracinus amaracina, amaracinum ADJ [XAXNO] made with/of marjoram;
amaracum amaraci N (2nd) N [XAXCO] marjoram; feverfew (pyrethrum parthenium);
amaracus amaraci N (2nd) C [XAXCO] marjoram; feverfew (pyrethrum parthenium);
amarantus amaranti N (2nd) M [XAXDO] amaranth (imaginary flower said never to fade)/(ornamental w/colored leaves);
amare amarius, amarissime ADV [XXXDO] with bitterness, acidly, spitefully, bitterly;
amaresco amarescere, -, - V (3rd) INTRANS [DXXFS] become bitter;
amarico amaricare, amaricavi, amaricatus V (1st) TRANS [DEXES] make bitter; excite, irritate;
amaricor amaricari, amaricatus sum V (1st) DEP [FXXEE] grow bitter;
amaritas amaritatis N (3rd) F [XXXFO] bitterness (of taste), harshness;
amariter ADV [XXXFS] with bitterness, acidly, spitefully, bitterly;
amarities amaritiei N (5th) F [XXXFO] bitterness (of experience), harshness;
amaritudo amaritudinis N (3rd) F [XXXCO] bitterness (taste/feelings/mind); sharpness, tang, pungency; harshness (sound);
amaror amaroris N (3rd) M [XXXEO] bitter taste; bitterness;
amarulentia amarulentiae N (1st) F [GXXET] bitterness; (Erasmus);
amarulentus amarulenta, amarulentum ADJ [XXXFO] having sour disposition; acrimonious; very bitter, full of bitterness (L+S);
amarum ADV [XXXFS] with bitterness, acidly, spitefully, bitterly;
amarum amari N (2nd) N [XXXEC] bitterness; unpleasantness; (often pl.);
amarus amara -um, amarior -or -us, amarissimus -a -um ADJ [XXXBO] bitter, brackish, pungent; harsh, shrill; sad, calamitous; ill-natured, caustic;
amasco amascere, -, - V (3rd) INTRANS [XXXFO] begin to love;
amasia amasiae N (1st) F [FEXFZ] female lover; (JFW guess from amasius = lover);
amasio amasionis N (3rd) M [XXXEO] lover;
amasiuncula amasiunculae N (1st) F [XXXFO] loved one, darling, sweetheart; fond lover;
amasiunculus amasiunculi N (2nd) M [XXXFS] lover, paramour; fond lover;
amasius amasii N (2nd) M [XXXEO] lover;
amata amatae N (1st) F [XXXFO] loved one, beloved (woman);
amatio amationis N (3rd) F [XXXES] love, caressing, fondling; (romantic) intrigue;
amator amatoris N (3rd) M [XXXBO] lover; friend, devotee; enthusiastic admirer/pursuer; one fond of women;
amator amatoris N (3rd) M [GXXEK] |amateur, dilettante;
amatorculus amatorculi N (2nd) M [XXXFO] little lover; sorry lover (L+S);
amatorie ADV [XXXEO] in a loving manner;
amatorium amatori(i) N (2nd) N [XXXEO] love potion/charm/philter; anything which stimulates sexual passion;
amatorius amatoria, amatorium ADJ [XXXCO] of love or lovers, amatory; inducing love (potions); amorous, procuring love;
amatrix (gen.), amatricis ADJ [XXXDO] amorous; (applied to things);
amatrix amatricis N (3rd) F [XXXCO] sweetheart, mistress; hussy; woman who loves (in sexual sense);
amaturio amaturire, amaturivi, amaturitus V (4th) TRANS [DXXFS] wish to love;
amatus amata, amatum ADJ [XXXEO] loved, beloved;
amaxites amaxitae N M [XXXFO] waggoner, carter, teamster;
Amazon Amazonis N (3rd) F [XYXCO] Amazon, member of race of legendary female warriors; woman as man's antagonist;
amb NUM [XXXBO] both; two of pair; two considered together, both parties; each of two;
ambactus ambacti N (2nd) M [XXXEO] vassal, dependent; retainer, servant;
ambadedo ambadedere, ambadedi, ambadesus V (3rd) TRANS [XXXES] eat/gnaw around; eat up entirely;
ambadedo ambadesse, -, - V TRANS [XXXES] eat/gnaw around; eat up entirely;
ambages ambagis N (3rd) F [XXXBO] circuit; roundabout way; long story, details; riddle; ambiguity; lie; mystery;
ambagiosus ambagiosa, ambagiosum ADJ [XXXFO] circuitous, indirect, roundabout;
ambago ambaginis N (3rd) F [XXXFO] confusion, uncertainty, obscurity;
ambarvalis ambarvalis, ambarvale ADJ [XXXFO] concerned with circumambulation of fields (e.g., ceremony of Ambarvallia);
ambecisus ambecisus N (4th) M [XXXFO] incision on both sides;
ambedo ambedere, ambedi, ambesus V (3rd) TRANS [XXXCO] eat/gnaw around the edge; erode (water); waste; eat, consume, devour; char;
ambedo ambesse, -, - V TRANS [XXXCO] eat/gnaw around the edge; erode (water); waste; eat, consume, devour; char;
ambestrix ambestricis N (3rd) F [XXXFO] gluttonous woman; female consumer/waster (L+S);
ambidens ambidentis N (3rd) M [DAXFS] sheep which has both upper and lower teeth;
ambienter ADV [DXXFS] eagerly, with zeal;
ambifariam ADV [XGXEO] in a way placing opponent in dilemma/proving his arguments self-contradictory;
ambifarie ADV [DGXFS] ambiguously; on two sides; in two ways;
ambifarius ambifaria, ambifarium ADJ [DGXES] ambiguous, of double meaning, that has two meanings; that has two sides;
ambiga ambigae N (1st) F [DXXES] cap of a still;
ambigo ambigere, -, - V (3rd) [XXXBO] hesitate, be in doubt; argue, dispute, contend; call in question; be at issue;
ambigue ADV [XXXCO] ambiguously, equivocally; with uncertain meaning/outcome; unreliably;
ambiguitas ambiguitatis N (3rd) F [XXXCO] ambiguity of meaning; an equivocal expression, ambiguity;
ambiguum ambigui N (2nd) N [XXXCO] varying/doubtful/uncertain state/condition/expression; ambiguity;
ambiguus ambigua, ambiguum ADJ [XXXAO] changeable, doubtful, ambiguous, wavering, fickle; treacherous, unethical;
ambio ambire, ambivi, ambitus V (4th) [XXXAO] go round, visit in rotation, inspect; solicit, canvass; circle, embrace;
Ambiorix Ambiorigis N (3rd) M [XXXCO] Ambiorix, a chief of the Eburones, a tribe of Gaul, central Normandy - Caesar;
ambitio ambitionis N (3rd) F [XXXAO] ambition; desire for/currying favor/popularity, flattery; vote canvassing; pomp;
ambitiose ambitiosius, ambitiosissime ADV [XXXCO] ingratiatingly, earnestly; ambitiously, presumptuously; ostentatiously;
ambitiosus ambitiosa -um, ambitiosior -or -us, ambitiosissimus -a -um ADJ [XXXBO] ambitious, eager to please/for advancement/favor; showy; winding, twisting;
ambitor ambitoris N (3rd) M [DLXES] candidate;
ambitudo ambitudinis N (3rd) F [DLXES] period of revolution;
ambitus ambitus N (4th) M [XXXAO] circuit, edge, extent; orbit, cycle; canvass, bribery; circumlocution; show;
ambivalentia ambivalentiae N (1st) F [GXXEK] ambivalence;
ambivium ambivi(i) N (2nd) N [XXXFO] road junction, meeting of two roads;
ambligonius ambligonia, ambligonium ADJ [XSXFO] obtuse-angled;
amblygonius amblygonia, amblygonium ADJ [XSXFO] obtuse-angled;
ambolagium ambolagii N (2nd) N [FEXFE] amice; (oblong white shawl draped over shoulders of priest, worn w/alb);
ambon ambonis N (3rd) M [FEXEE] pulpit;
ambro ambronis N (3rd) M [FXXFY] glutton; spendthrift;
ambroscus ambrosca, ambroscum ADJ [XYXCO] immortal, divine, of things belonging to the gods; ambrosial;
ambrosia ambrosiae N (1st) F [XYXCO] food of the gods, ambrosia; fabulous healing plant/juice; antidote (to poison);
ambrosiacus ambrosiaca, ambrosiacum ADJ [XYXFS] ambrosial;
ambrosialis ambrosialis, ambrosiale ADJ [XYXIO] ambrosial (?); connected with Ambrussum in Gallia Narbonensis (?);
ambrosius ambrosia, ambrosium ADJ [XYXCO] immortal, divine, of things belonging to the gods; ambrosial;
ambubaia ambubaiae N (1st) F [XXQEO] Syrian singing-girl and courtesan;
ambubaia ambubaiae N (1st) F [XAXEO] wild endive; chicory;
ambubeia ambubeiae N (1st) F [XAXEO] wild endive; chicory;
ambufariam ADV [XGXFO] in a way placing opponent in dilemma/proving his arguments self-contradictory;
ambulacrum ambulacri N (2nd) N [XXXEO] promenade, walk; place for walking; lounge;
ambulatilis ambulatilis, ambulatile ADJ [XXXFO] moving, walking about; movable;
ambulatio ambulationis N (3rd) F [XXXCO] walking about, stroll; place for promenading, covered/uncovered walk, portico;
ambulatiuncula ambulatiunculae N (1st) F [XXXEO] short/little walk/stroll; small place for walking, little portico;
ambulativum ambulativi N (2nd) N [XXXIO] procession (pl.);
ambulator ambulatoris N (3rd) M [XXXEO] one who walks about (idly/for pleasure); itinerant trader, peddler;
ambulatorius ambulatoria, ambulatorium ADJ [XXXCO] movable, which can be moved; transferable; liable to change; for/while walking;
ambulatrix (gen.), ambulatricis ADJ [XXXFO] movable, which can be moved; transferable; liable to change;
ambulatura ambulaturae N (1st) F [DAXES] walking, pace, step, amble (of horses);
ambulo ambulare, ambulavi, ambulatus V (1st) INTRANS [XXXBO] walk, take a walk, go on foot; travel, march; go about, gad; parade, strut;
ambultus ambultus N (4th) M [DXXFS] walking (act of);
amburbale amburbalis N (3rd) N [XXIFS] annual expiatory procession around Rome (with sacrificial victims - hostiae);
Amburbium Amburbi(i) N (2nd) N [CEIFO] Amburbia festival, annual expiatory procession round Rome;
amburbium amburbi(i) N (2nd) N [XXIFO] annual expiatory procession around Rome (with sacrificial victims - hostiae);
amburo amburere, ambussi, ambustus V (3rd) TRANS [XXXBO] burn around, scorch, char, scald; fire harden; burn up, cremate; frost-bite/nip;
ambustio ambustionis N (3rd) F [XBXES] burn; fire, conflagration;
ambustulatus ambustulata, ambustulatum ADJ [XXXFO] scorched around, burned around the edges; half roasted;
ambustum ambusti N (2nd) N [XBXES] burn;
amellus amelli N (2nd) M [XAXEO] kind of aster; (purple) Italian starwort (Aster amellus);
amen ADV [DEXBS] amen; (from Hebrew); truly/verily/so be it; true/faithful; truth/faithfulness;
amendator amendatoris N (3rd) M [XLXFO] one who suborns accusers;
amens amentis (gen.), amentior -or -us, amentissimus -a -um ADJ [XXXCO] insane, demented, out of one's mind; very excited, frantic, distracted; foolish;
amentia amentiae N (1st) F [XXXCO] madness; extreme folly, infatuation, stupidity; frenzy, violent excitement;
amentius ADV [XXXFO] more madly/wildly;
amento amentare, amentavi, amentatus V (1st) TRANS [XXXDO] fit with a throwing strap; give impetus with a throwing strap; speed on;
amentum amenti N (2nd) N [XXXCO] throwing-strap, thong/loop attached to spear for throwing; (shoe) thong/strap;
amercio amerciare, amerciavi, amerciatus V (1st) [FLXEM] fine, penalize;
America Americae N (1st) F [HXXFE] America;
Americanus Americana, Americanum ADJ [HXXEZ] American;
amerimnon amerimni N N [XAXNO] houseleek;
ames amitis N (3rd) M [XXXEO] pole/fork for supporting/spreading birdnets; fence rail, cross bar;
amethystinatus amethystinata, amethystinatum ADJ [XXXFO] wearing a dress the color of amethyst (violet-blue)/adorned with amethysts;
amethystinus amethystina, amethystinum ADJ [XXXDO] of the color of amethyst (violet-blue); set/adorned with amethysts;
amethystizon (gen.), amethystizontos ADJ [XXXNO] resembling the color of the amethyst (violet-blue);
amethystus amethysta, amethystum ADJ [XXXEO] amethyst (color = violet-blue); ornamented/set with amethysts (gems);
amethystus amethysti N (2nd) F [XXXCO] amethyst, violet-blue precious stone; vine yielding non-intoxicating wine?;
ametor (gen.), ametoris ADJ [DXXFS] motherless;
amfitapa amfitapae N (1st) F [XXXEO] rug with pile on both sides;
amflexus amflexa, amflexum ADJ [XXXFS] curved around, bent double;
amfractus amfractus N (4th) M [XXXBO] bend, curvature; circuit, (annual) round, orbit; spiral, coil; circumlocution;
ami undeclined N N [XAXEO] ammi, Bishop-weed; umbelliferous (flowers radiating from point) plant;
amia amiae N (1st) F [XAXEO] small tunny, bonito;
amiantus amianti N (2nd) M [XXXNO] mineral having properties similar to asbestos, chysolite?;
amias amiae N M [XAXFO] small tunny, bonito;
amica amicae N (1st) F [XXXCO] female friend; girl friend, sweetheart; patron; mistress, concubine; courtesan;
amicabilis amicabilis, amicabile ADJ [DXXFS] friendly, amicable;
amicabiliter ADV [DXXFS] in a friendly/amicable manner;
amicalis amicalis, amicale ADJ [XXXEO] friendly; cult-title of Jupiter (of friendship);
amicarius amicari(i) N (2nd) M [DXXFS] procurer; one that procures a mistress/woman;
amice amicius, amicissime ADV [XXXCO] in a friendly manner/spirit; with goodwill;
amicicia amiciciae N (1st) F [FXXEO] friendship, bond between friends; alliance, association; friendly relations;
amicimen amiciminis N (3rd) N [XXXFO] clothing, garment;
amicinum amicini N (2nd) N [DXXFS] neck of a winesack;
amicio amicire, amicui, amictus V (4th) TRANS [XXXBO] clothe, cover, dress; wrap about; surround; veil; clothe with words;
amicio amicire, amixi, amictus V (4th) TRANS [XXXBO] clothe, cover, dress; wrap about; surround; veil; clothe with words;
amiciter ADV [BXXEO] in a friendly manner; kindly, amicably;
amicitia amicitiae N (1st) F [XXXBO] friendship, bond between friends; alliance, association; friendly relations;
amicities amicitiei N (5th) F [XXXFO] friendship;
amico amicare, -, - V (1st) TRANS [XXXFO] propitiate, make friendly to oneself;
amicosus amicosa, amicosum ADJ [DXXFS] rich/abounding in friends;
amictorium amictorii N (2nd) N [XXXEO] scarf, wrap;
amictorius amictoria, amictorium ADJ [XXXES] suitable for throwing about one (wrap, scarf);
amictus amictus N (4th) M [XXXBO] cloak, mantle; outer garment; clothing, garb; fashion; manner of dress; drapery;
amicula amiculae N (1st) F [XXXDO] mistress, lady friend, girl friend;
amiculum amiculi N (2nd) N [XXXCO] cloak; mantle, outer garment; coat; clothing (pl.), dress;
amiculus amiculi N (2nd) M [XXXEO] little friend (familiar or depreciatory), dear friend, humble friend;
amicus amica -um, amicior -or -us, amicissimus -a -um ADJ [XXXAO] friendly, dear, fond of; supporting (political), loyal, devoted; loving;
amicus amici N (2nd) M [XXXBO] friend, ally, disciple; loved one; patron; counselor/courtier (to a prince);
amigro amigrare, amigravi, amigratus V (1st) INTRANS [XXXFO] go away, remove;
amilum amili N (2nd) N [XXXDO] fine meal, starch, gruel;
Aminaeus Aminaea, Aminaeum ADJ [XAXCO] Aminean; (applied to vines/grapes/wine, myrrh); (of a region in eastern Italy);
Amineus Aminea, Amineum ADJ [XAXCO] Aminean; (applied to vines/grapes/wine, myrrh); (of a region in eastern Italy);
Aminneus Aminnea, Aminneum ADJ [XAXCO] Aminean; (applied to vines/grapes/wine, myrrh); (of a region in eastern Italy);
Aminnius Aminnia, Aminnium ADJ [XAXCO] Aminean; (applied to vines/grapes/wine, myrrh); (of a region in eastern Italy);
amissibilis amissibilis, amissibile ADJ [DEXES] that may be lost (eccl.);
amissio amissionis N (3rd) F [XXXCO] loss (possessions/faculty/quality/persons/town/military force), deprivation;
amissus amissus N (4th) M [XXXFO] loss; fact of losing;
amita amitae N (1st) F [XXXCO] paternal aunt, father's sister; [~ magna/maior/maxima=>great/g-g/g-g-g-aunt];
amitina amitinae N (1st) F [XXXEO] female first cousin, daughter of father's sister or mother's brother;
amitinus amitina, amitinum ADJ [XXXES] descended from a father's sister (or mother's brother?);
amitinus amitini N (2nd) M [XXXEO] male first cousin, son of father's sister or mother's brother;
amitto amittere, amisi, amissus V (3rd) TRANS [XXXAO] lose; lose by death; send away, dismiss; part with; let go/slip/fall, drop;
amium amii N (2nd) N [XAXES] ammi, Bishop-weed; umbelliferous (flowers radiating from point) plant;
Ammanites Ammanitae N M [EXQEW] Ammonite, inhabitant of Ammon (land north-east of the Dead Sea);
Ammanitis (gen.), Ammanitidis ADJ [EXQEW] Ammonite, of Ammon (land north-east of the Dead Sea);
Ammanitis Ammanitidos/is N F [EXQEW] Ammonite woman, inhabitant of Ammon (land north-east of the Dead Sea);
ammaturo ammaturare, ammaturavi, ammaturatus V (1st) TRANS [XXXFO] hasten (an occurrence); bring to maturity, mature, ripen;
ammento ammentare, ammentavi, ammentatus V (1st) TRANS [XXXDO] fit with a throwing strap; give impetus with a throwing strap; speed on;
ammentum ammenti N (2nd) N [XXXCO] throwing-strap, thong/loop attached to spear for throwing; (shoe) thong/strap;
ammeo ammeare, ammeavi, ammeatus V (1st) INTRANS [DXXFS] go to, approach;
ammetior ammetiri, ammensus sum V (4th) DEP [XXXCO] measure out (to);
ammi undeclined N N [XAXEO] ammi, Bishop-weed; umbelliferous (flowers radiating from point) plant;
ammigro ammigrare, ammigravi, ammigratus V (1st) INTRANS [XXXFO] go and live with; go to a place; come to; be added to;
Ammineus Amminea, Ammineum ADJ [XAXCO] Aminean; (applied to vines/grapes/wine, myrrh); (of a region in eastern Italy);
amminiculabundus amminiculabunda, amminiculabundum ADJ [XXXES] self-supporting, supporting one's self;
amminiculator amminiculatoris N (3rd) M [XXXFO] assistant, supporter; one who supports;
amminiculatus amminiculata -um, amminiculatior -or -us, amminiculatissimus -a -u ADJ [XXXFO] well stocked; supported; well furnished/provided;
amminiculo amminiculare, amminiculavi, amminiculatus V (1st) TRANS [XAXCO] prop (up), support (with props); support with authority; applied to adverb;
amminiculor amminiculari, amminiculatus sum V (1st) DEP [XAXFS] prop (up), support (with props) (vines);
amminiculum amminiculi N (2nd) N [XAXBO] prop (vines), pole, stake; support, stay, bulwark; means, aid, tool; auxiliary;
amminister amministri N (2nd) M [XXXCO] assistant, helper, supporter; one at hand to help, attendant; priest, minister;
amministra amministrae N (1st) F [XXXEO] assistant (female), helper, supporter, servant; handmaiden, attendant;
amministratio amministrationis N (3rd) F [XXXBO] administration; assistance; execution, operation, management, care of affairs;
amministrativus amministrativa, amministrativum ADJ [XXXFO] practical; suitable for the administration of;
amministrator amministratoris N (3rd) M [XXXEO] director, manager; one who is in charge of an operation;
amministratorius amministratoria, amministratorium ADJ [DXXES] performing the duties of an assistant/helper; serving, ministering;
amministro amministrare, amministravi, amministratus V (1st) [XXXBO] administer, manage, direct; assist; operate, conduct; maneuver (ship); bestow;
ammirabilis ammirabilis, ammirabile ADJ [XXXCO] admirable, wonderful; strange, astonishing, remarkable; paradoxical, contrary;
ammirabilitas ammirabilitatis N (3rd) F [XXXEO] wonderful character, remarkableness; admiration, wonder;
ammirabiliter ADV [XXXEO] admirably, astonishingly, in a wonderful/wondrous manner; paradoxically;
ammirandus ammiranda, ammirandum ADJ [XXXCO] wonderful, admirable; astonishing, remarkable, extraordinary;
ammiranter ADV [EXXCV] admiringly, with admiration;
ammiratio ammirationis N (3rd) F [XXXBO] wonder, surprise, astonishment; admiration, veneration, regard; marvel;
ammirator ammiratoris N (3rd) M [XXXCO] admirer; one who venerates;
ammiror ammirari, ammiratus sum V (1st) DEP [XXXBO] admire, respect; regard with wonder, wonder at; be surprised at, be astonished;
ammisceo ammiscere, ammiscui, ammixtus V (2nd) TRANS [XXXBO] mix, mix together; involve; add an ingredient to; contaminate; confuse, mix up;
ammissarius ammissaria, ammissarium ADJ [XAXEO] kept for breeding (male animals), on stud;
ammissarius ammissarii N (2nd) M [XAXDO] stallion/he-ass, stud; sodomite;
ammissio ammissionis N (3rd) F [XXXCO] getting in, audience, interview; application (medical); mating (animals);
ammissionalis ammissionalis N (3rd) M [DXXES] one who introduces/announces at audience; privy chamber usher; seneschal;
ammissivus ammissiva, ammissivum ADJ [XEXFS] permitting/favorable (birds of omen approving of action in question);
ammissor ammissoris N (3rd) M [DXXES] perpetrator; one who allows himself to do a thing;
ammissum ammissi N (2nd) N [XXXDO] crime, offense;
ammissura ammissurae N (1st) F [XAXDO] breeding, generation; copulation/mating of domestic animals, service;
ammissus ammissus N (4th) M [DXXES] admission, letting in;
ammistio ammistionis N (3rd) F [DXXES] mixture, admixture, mingling;
ammistus ammistus N (4th) M [DXXES] mixture, admixture, mingling;
ammitto ammittere, ammisi, ammissus V (3rd) TRANS [XXXAO] urge on, put to a gallop; let in, admit, receive; grant, permit, let go;
ammium ammii N (2nd) N [XAXES] ammi, Bishop-weed; umbelliferous (flowers radiating from point) plant;
ammixtio ammixtionis N (3rd) F [XXXEO] mixture, admixture, mingling;
ammixtus ammixta, ammixtum ADJ [XXXES] mixed; contaminated; not simple; confused;
ammixtus ammixtus N (4th) M [DXXES] mixture, admixture, mingling;
ammochrysus ammochrysi N (2nd) M [XXXNS] precious stone (golden mica?);
ammoderate ADV [XXXFO] comfortably; suitably;
ammoderor ammoderari, - V (1st) DEP [XXXFO] control (w/DAT); keep within limits; moderate;
ammodo ADV [EXXEB] henceforth, from this time forward; from now (on); in the future;
ammodulor ammodulari, ammodulatus sum V (1st) DEP [DXXFS] harmonize/accord with;
ammodum ADV [XXXBO] very, exceedingly, greatly, quite; excessively; just so; certainly, completely;
ammodytes ammodytae N M [XAAES] kind of serpent in Africa;
ammoenio ammoenire, ammoenivi, ammoenitus V (4th) TRANS [XXXEO] bring (siege engine) into operation, draw near the walls; besiege, invest;
ammolior ammoliri, ammolitus sum V (4th) DEP [XXXDO] struggle, exert oneself (to); put one's hand on object/task; lay violent hands;
ammonefacio ammonefacere, ammonefeci, ammonefactus V (3rd) TRANS [DXXFS] admonish; warn; urge; call to duty;
ammonefio ammoneferi, ammonefactus sum V SEMIDEP [DXXFS] be admonished/warned/urged; be called to duty; (admonefacio PASS);
ammoneo ammonere, ammonui, ammonitus V (2nd) TRANS [XXXAO] admonish, remind, prompt; suggest, advise, raise; persuade, urge; warn, caution;
ammoniacum ammoniaci N (2nd) N [GSXEK] ammonia-water;
ammoniacus ammoniaca, ammoniacum ADJ [FSXEM] ammoniac; (sal ammoniac is ammonium chloride);
ammoniacus ammoniaca, ammoniacum ADJ [XXXFZ] of Ammon (Egyptian god) (Collins);
ammonitio ammonitionis N (3rd) F [XXXBO] act of reminding; reminder, recurring symptom; warning, advice; rebuke;
ammonitor ammonitoris N (3rd) M [XXXEO] admonisher; exhorter; one who reminds;
ammonitorium ammonitorii N (2nd) N [XXXFS] admonition;
ammonitrix ammonitricis N (3rd) F [XXXFS] monitor (female); she that admonishers/reminds;
ammonitrum ammonitri N (2nd) N [XXENS] natron (sesquicarbonate of soda) mingled with sand;
ammonitum ammoniti N (2nd) N [XXXEL] warning; reminder; reminding; advice; admonition (L+S);
ammonitus ammonitus N (4th) M [XXXCO] advice, recommendation; admonition/warning; command (animal); reminder; reproof;
ammordeo ammordere, ammordi, ammorsus V (2nd) TRANS [XXXDO] bite at/into, gnaw; extract money from; fleece; get possession of his property;
ammorsus ammorsa, ammorsum ADJ [XXXEL] bitten, gnawed;
ammorsus ammorsus N (4th) M [XXXEO] bite, biting, gnawing;
ammotio ammotionis N (3rd) F [XXXFO] act of moving towards/on to; application;
ammoveo ammovere, ammovi, ammotus V (2nd) TRANS [XXXAO] move up, bring up/near; lean on, conduct; draw near, approach; apply, add;
ammugio ammugire, -, - V (4th) INTRANS [XAXFO] low (to); bellow (to); (like a bull);
ammulco ammulcare, -, - V (1st) TRANS [DXXFS] stroke;
ammurmuratio ammurmurationis N (3rd) F [XXXEO] murmur of comment; murmuring;
ammurmuro ammurmurare, ammurmuravi, ammurmuratus V (1st) INTRANS [XXXDO] murmur in protest or approval; murmur at;
ammurmuror ammurmurari, ammurmuratus sum V (1st) DEP [XXXFS] murmur in protest or approval; murmur at;
ammutilo ammutilare, ammutilavi, ammutilatus V (1st) TRANS [XXXEO] cut/clip close; shave; fleece, cheat, defraud;
amnacum amnaci N (2nd) N [XAXNS] herbaceous plant, pellitory;
amnensis amnensis N (3rd) F [DXXFS] river town; towns (pl.) situated near a river;
amnesis amnesis N (3rd) F [DXXFS] river town; towns (pl.) situated near a river;
amnestia amnestiae N (1st) F [XXXFO] amnesty, general pardon;
amnicolus amnicola, amnicolum ADJ [XXXFO] growing beside a river (-a, -ae for M/F); dwelling beside a river (L+S);
amniculus amniculi N (2nd) M [XXXFO] small brook, rivulet;
amnicus amnica, amnicum ADJ [XXXEO] of/connected with a river, situated in a river;
amnigenus amnigena, amnigenum ADJ [XXXFO] that is the son/descendent of a river (-a, -ae for M/F);
amnis amnis N (3rd) M [XXXBO] river (real/personified), stream; current; (running) water; the river Ocean;
amo amare, additional, forms V [BXXEO] love, like; fall in love with; be fond of; have a tendency to;
amo amare, amavi, amatus V (1st) [XXXAO] love, like; fall in love with; be fond of; have a tendency to;
amodo ADV [DXXES] henceforth, from this time forward; from now (on); in the future;
amoebaeus amoebaea, amoebaeum ADJ [DXXES] alternate; [amoebaeum carmen => responsive song];
amoene amoenius, amoenissime ADV [XXXDO] in a pleasant/attractive manner, agreeably;
amoenitas amoenitatis N (3rd) F [XXXCO] pleasantness, attractiveness, attraction, charm; delight, comfort, luxury;
amoeniter ADV [XXXFO] delightfully, in an agreeable manner;
amoeno amoenare, amoenavi, amoenatus V (1st) TRANS [DXXES] make pleasant (places); please, delight;
amoenum amoeni N (2nd) N [DXXFS] pleasant places (pl.);
amoenus amoena -um, amoenior -or -us, amoenissimus -a -um ADJ [XXXCO] beautiful, attractive, pleasant, agreeable, enjoyable, charming, lovely;
amoletum amoleti N (2nd) N [XXXNO] amulet/charm (to avert evil); act which averts evil; power to avert evil;
amolior amoliri, amolitus sum V (4th) DEP [XXXBO] remove, clear away; get rid of, dispose of, remove, obliterate; avert, refute;
amolitio amolitionis N (3rd) F [XXXEO] removal (physical); removal (by death);
amomis amomidis N (3rd) F [XAXNO] plant resembling amomum (eastern spice plant) but inferior in fragrance;
amomon amomi N N [XAQCO] amonum, eastern spice-plant; spice from the plant; unguent/balm with this spice;
amomum amomi N (2nd) N [XAQCO] amonum, eastern spice-plant; spice from the plant; unguent/balm with this spice;
amor amoris N (3rd) M [XXXAO] love; affection; the beloved; Cupid; affair; sexual/illicit/homosexual passion;
amorabundus amorabunda, amorabundum ADJ [XXXFO] loving, amorous;
amorifer amorifera, amoriferum ADJ [DXXFS] producing/causing/awakening love;
amorificus amorifica, amorificum ADJ [DXXFS] producing/causing/awakening love;
amortizatio amortizationis N (3rd) F [HLXFE] amortization; liquidation of a debt;
amos amoris N (3rd) M [BPXDS] love, affection; the beloved; Cupid; affair; sexual/illicit/homosexual passion;
amothystinatus amothystinata, amothystinatum ADJ [XXXFS] that wears a dress the color of amethyst;
amotibilis amotibilis, amotibile ADJ [FXXFM] removable;
amotio amotionis N (3rd) F [XXXEO] removal; deprivation; process of removing;
amoveo amovere, amovi, amotus V (2nd) TRANS [XXXAO] move/take/put away, remove, steal; banish, cause to go away; withdraw, retire;
amovibilis amovibilis, amovibile ADJ [GXXFE] removable; movable;
amovibilitas amovibilitatis N (3rd) F [GXXFE] removability;
ampelinus ampelina, ampelinum ADJ [XAXFO] vine-colored/covered; made of vines;
ampelitis ampelitidis N (3rd) F [XAXEO] vineyard, vineland; pitch/asphalt (used to preserve vines from insects);
ampelodesmos ampelodesmi N M [XAXNO] plant used to tie up vines, esparto/Spanish grass;
ampeloeuce ampeloeuces N F [XAXNS] bryony (white vine) (Bryonia alba);
ampeloprason ampeloprasi N N [XAXNO] species of wild leek, vine-leek? field-garlic?;
ampelos ampeli N F [XAXNO] vine;
ampendix ampendicis N (3rd) M [BXXFS] appendix, supplement, annex; appendage, adjunct; hanger on; barberry bush/fruit;
amperium amperii N (2nd) N [GSXEK] ampere;
amphemerinos amphemerinos, amphemerinon ADJ [XXXNO] recurring every day, daily, quotidian, pertaining to everyday;
amphibalus amphibali N (2nd) M [FEXEE] chasuble; (sleeveless mantle worn over alb and stole by priest at Mass);
amphibius amphibia, amphibium ADJ [XXXFO] amphibious;
amphibolia amphiboliae N (1st) F [XXXEO] ambiguity; double meaning;
amphibologia amphibologiae N (1st) F [DXXFS] ambiguity; double meaning;
amphibolus amphibola, amphibolum ADJ [DXXFS] amphibious;
amphibrachus amphibrachi N (2nd) M [DPXFS] poetical foot short-long-short, amphibrach;
amphibrachysos amphibrachi N M [XPXFS] poetical foot short-long-short, amphibrach;
amphibrevis amphibrevis N (3rd) M [DPXFS] poetical foot short-long-short, amphibrach;
amphicomos amphicomi N M [XXXNO] precious stone;
amphidane amphidanes N F [XXXNO] precious stone also called chrysocolla (magnetic pyrite? L+S);
amphimacros amphimacri N M [XPXEO] metrical foot, a short syllable between two long ones, amphimacer, cretic;
amphimacrus amphimacri N (2nd) M [XPXES] metrical foot, a short syllable between two long ones, amphimacer, cretic;
amphimallium amphimallii N (2nd) N [XXXEO] cloak that is woolly inside and out;
amphimallum amphimalli N (2nd) N [XXXEO] cloak that is woolly inside and out;
amphiprostylos amphiprostyli N F [XTXFO] temple having portico/pillars front and rear but not sides, amphiprostyle;
amphisbaena amphisbaenae N (1st) F [XXAEO] species of Libyan serpent supposed to have a head at both ends, amphisbaena;
amphisporum amphispori N (2nd) N [XAXIO] boundary land the right to sow which is in dispute between two peoples;
amphistomus amphistoma, amphistomum ADJ [XXXFO] having double mouth/entrance;
amphitane amphitanes N F [XXXNS] precious stone also called chrysocolla (magnetic pyrite? L+S);
amphitapos amphitapi N M [XXXEO] rug with pile on both sides;
amphithalamos amphithalami N M [XXHFO] bedroom on north of Greek house opposite the thalamus (inner/marriage chamber);
amphitheatralis amphitheatralis, amphitheatrale ADJ [XXXEO] of/in the amphitheater; worthy of the amphitheater;
amphitheatricus amphitheatrica, amphitheatricum ADJ [XXXEO] made near the amphitheater; cheap, of little value (L+S);
amphitheatriticus amphitheatritica, amphitheatriticum ADJ [XXXNO] made near the amphitheater; cheap, of little value (L+S);
amphitheatrum amphitheatri N (2nd) N [XXXCO] amphitheater, double (oval/circular) theater having stage/arena in center;
amphora amphorae N (1st) F [XXXCO] amphora, pitcher, two handled earthenware jar; a capacity of ~30 liters;
amphoralis amphoralis, amphorale ADJ [XXXNO] that has a capacity of one amphora, six-gallon;
amphorarius amphoraria, amphorarium ADJ [XXXFO] contained/stored in amphora/jars;
ampla amplae N (1st) F [XXXFO] opportunity;
ample amplius, amplissime ADV [XXXCO] in liberal manner/complimentary terms/dignified style, handsomely, impressively;
amplector amplecti, amplexus sum V (3rd) DEP [XXXAO] surround, encircle, embrace, clasp; esteem; cherish; surround, include, grasp;
amplexo amplexare, amplexavi, amplexatus V (1st) TRANS [XXXBO] take and hold in arms, embrace, clasp; welcome, accept gladly; cling/attach to;
amplexor amplexari, amplexatus sum V (1st) DEP [XXXBO] take and hold in arms, embrace, clasp; welcome, accept gladly; cling/attach to;
amplexus amplexus N (4th) M [XXXCO] clasp, embrace, surrounding; sexual embrace; coil (snake); circumference;
ampliatio ampliationis N (3rd) F [XXXEO] enlargement, augmentation; deferral/reserve of judgment, trial postponement;
ampliator ampliatoris N (3rd) M [XXXFO] one who increases the number (of something), augmenter;
amplificatio amplificationis N (3rd) F [XXXCO] enlargement, amplification, augmentation, increasing, making greater;
amplificator amplificatoris N (3rd) M [XXXEO] enlarger, amplifier, augmenter, increaser, extender, developer;
amplificatrum amplificatri N (2nd) N [GXXEK] amplifier;
amplifice ADV [XXXFO] magnificently, splendidly;
amplifico amplificare, amplificavi, amplificatus V (1st) TRANS [XXXBO] enlarge, extend, increase; develop; magnify, amplify; praise loudly, exalt;
amplificus amplifica, amplificum ADJ [XXXFO] magnificent, splendid;
amplio ampliare, ampliavi, ampliatus V (1st) TRANS [XXXBO] enlarge, augment, intensify, widen; ennoble, glorify; postpone, adjourn;
ampliter ADV [XXXCO] in liberal manner, generously, handsomely; amply, fully, very; deeply, far;
amplitudo amplitudinis N (3rd) F [XXXBO] greatness; extent, breadth, width, bulk; importance; fullness (of expression);
amplius ADV [XXXAO] greater number (than); further, more, beyond, besides; more than (w/numerals);
amplius undeclined ADJ [XXXCL] greater (w/indef. subject, eg., number than), further/more, longer;
amplius undeclined N N [XXXCO] greater amount/number/distance, more, any more/further; "judgment reserved";
ampliuscule ADV [XXXFO] rather more (freely/deeply);
ampliusculus ampliuscula, ampliusculum ADJ [XXXFO] fairly large, considerable;
amplo amplare, amplavi, amplatus V (1st) TRANS [BXXFS] enlarge, extend, increase; develop; magnify, amplify; praise, exalt, glorify;
amploctor amplocti, amploxus sum V (3rd) DEP [BXXAS] surround, encircle, embrace, clasp; esteem; cherish; surround, include, grasp;
amplus ampla -um, amplior -or -us, amplissimus -a -um ADJ [XXXAO] great, large, spacious, wide, ample; distinguished, important, honorable;
ampola ampolae N (1st) F [FEXEE] cruet;
ampollata ampollatae N (1st) F [FEXEE] cruet;
amptruo amptruare, amptruavi, amptruatus V (1st) INTRANS [XEXEO] execute a figure/movement (by leader of ceremonial dance);
ampulla ampullae N (1st) F [XXXCO] bottle, jar, flask for holding liquids; inflated expressions, bombast;
ampullaceus ampullacea, ampullaceum ADJ [XXXEO] of/used for an ampulla/jar/bottle; shaped like an ampulla, big-bellied;
ampullarius ampullari(i) N (2nd) M [XXXEO] dealer/maker of flasks/bottles/jars/ampulla;
ampullor ampullari, ampullatus sum V (1st) DEP [XGXFO] use bombast, make use of a bombastic form of discourse;
amputatio amputationis N (3rd) F [XAXCO] pruning, lopping off; amputation; twigs removed by pruning, cuttings;
amputo amputare, amputavi, amputatus V (1st) TRANS [XXXBO] lop/cut off, prune, shorten; amputate; eradicate, exclude, take away; castrate;
amtruo amtruare, amtruavi, amtruatus V (1st) INTRANS [XEXFS] dance around (at Salian religious festivals);
amula amulae N (1st) F [EXXDW] basin; small/shallow bucket/vessel;
amuletum amuleti N (2nd) N [XXXNO] amulet/charm (to avert evil); act which averts evil; power to avert evil;
amulum amuli N (2nd) N [BXXDS] fine meal, starch, gruel;
amurca amurcae N (1st) F [XAXCO] watery fluid contained in the olive in addition to oil (vs. solid residue);
amurcarius amurcaria, amurcarium ADJ [XAXFO] designed for holding amurca (watery fluid from olive);
amurga amurgae N (1st) F [XAXCO] watery fluid contained in the olive in addition to oil (vs. solid residue);
amusia amusiae N (1st) F [XDXFO] boorishness, lack of refinement; ignorance of music (L+S);
amusium amusii N (2nd) N [XTXEO] leveled slab for testing flat surface; horizontal wheel to show wind direction;
amusos amusos, amuson ADJ [XDXFO] ignorant of music;
amussis amussis N (3rd) F [XTXDO] ruler/straight edge (mason's/carpenter's); precision [ad ~ => with precision];
amussito amussitare, amussitavi, amussitatus V (1st) TRANS [XXXFS] make according to ruler/accurately/exactly/nicely;
amussium amussii N (2nd) N [XTXEO] leveled slab for testing flat surface; horizontal wheel to show wind direction;
amycticus amyctica, amycticum ADJ [DBXFS] scratching; sharp/biting (of medical remedies);
amydalinus amydalina, amydalinum ADJ [EXXEE] almond-, of almonds;
amygdala amygdalae N (1st) F [XAXDO] almond tree; almond; [~ amarum => bitter almond; ~ dulce => sweet almond];
amygdalaceus amygdalacea, amygdalaceum ADJ [XAXNS] similar to the almond tree/almond;
amygdale amygdales N F [XAXDO] almond tree; almond; [~ amarum => bitter almond; ~ dulce => sweet almond];
amygdaleus amygdalea, amygdaleum ADJ [XAXNS] of/pertaining to an almond tree;
amygdalinus amygdalina, amygdalinum ADJ [XAXNO] of/made of almonds; grafted on an almond tree;
amygdalites amygdalitae N M [XAXNO] kind of euphorbia, broad-leaved spurge; tree like the almond tree (L+S);
amygdalum amygdali N (2nd) N [XAXDO] almond (nut); [~ amarum => bitter almond; ~ dulce => sweet almond];
amygdalus amygdali N (2nd) F [XAXFS] almond tree; almond; [~ amarum => bitter almond; ~ dulce => sweet almond];
amylo amylare, amylavi, amylatus V (1st) TRANS [DXXES] mix with starch;
amylum amyli N (2nd) N [XXXDO] fine meal; starch; gruel;
amystis amystidis N (3rd) F [XXXFO] drink taken in one draught;
an CONJ [XXXCO] can it be that (introduces question expecting negative answer/further question);
an CONJ [XXXAO] |whether; (utrum ... an = whether ... or); or; either;
anabaptismus anabaptismi N (2nd) M [DEXFS] second baptism;
anabaptista anabaptistae N (1st) F [GEXEE] Anabaptists (pl.); (Protestant sect);
anabasis anabasis N (3rd) F [XAXNO] plant name applied by Pliny to any equisetum (e.g., horsetail, mare's tail);
anabathrum anabathri N (2nd) N [XXXFO] raised/elevated seat (in a theater); elevator;
anaboladium anaboladii N (2nd) N [XXXFO] kind of cloak; shawl; scarf;
anabolagium anabolagii N (2nd) N [FEXFE] veil, head covering; amice (oblong white shawl on shoulders of priest);
anabolarium anabolarii N (2nd) N [FEXFE] veil, head covering; amice (oblong white shawl on shoulders of priest);
anabolium anabolii N (2nd) N [DBXFS] surgical instrument;
anacampserox anacampserotis N (3rd) F [XAXNS] plant (unidentified); (said to bring back lost love by its touch);
anachites anachitae N F [XXXNS] precious stone (unknown, diamond?) (as remedy for sadness);
anachoresis anachoresis N (3rd) F [DEXFS] retirement, life of a ermite/hermit;
anachoreta anachoretae N (1st) M [FEXEE] hermit, anchorite;
anachoreticus anachoretica, anachoreticum ADJ [FEXFE] eremitical, anchoritic, of a hermit;
anachorita anachoritae N (1st) M [FEXEE] hermit, anchorite;
anachronismus anachronismi N (2nd) M [GXXEK] anachronism;
anaclinterium anaclinterii N (2nd) N [DXXFS] cushion for leaning on;
anactorium anactorii N (2nd) N [DAXFS] sword grass;
anadema anadematis N (3rd) N [XXXEO] band for the hair, head-band; ornament for the head/hair, fillet;
anadiplosis anadiploseos/is N F [DGXFS] repetition of the same word;
anadiplosis anadiplosis N (3rd) F [DGXFS] repetition of the same word;
anaesthesia anaesthesiae N (1st) F [GBXEK] anaesthesia;
anagallis anagallidis N (3rd) F [XAXNO] pimpernel (Anagallis aruensis) (small flowering annual) ("scarlet pimpernel");
anaglyphum anaglyphi N (2nd) N [XXXEE] sculpture in relief;
anaglyphus anaglypha, anaglyphum ADJ [DTXFS] carved in low/bas relief;
anaglyptarius anaglyptaria, anaglyptarium ADJ [XTXIO] that works/carves in relief;
anaglypticus anaglyptica, anaglypticum ADJ [DTXFS] carved/embossed in low/bas relief;
anaglyptum anaglypti N (2nd) N [XTXFO] vessels (pl.) carved in low relief;
anaglyptus anaglypta, anaglyptum ADJ [XTXEO] carved in low/bas relief;
anagnosis anagnoseos/is N F [FEXFE] lectionary; (book of lessons for divine service; list of appointed passages);
anagnostes anagnostae N M [XXXEO] reader, one who reads aloud, slave trained to read aloud;
anagolaium anagolaii N (2nd) N [FEXFE] amice; (oblong white shawl draped over shoulders of priest, worn w/alb);
anagyros anagyri N F [XAXNO] stinking bean-trefoil (Anagyris foetida);
analecta analectae N (1st) M [XXXEO] slave who collected crumbs/scraps/gleanings after a meal;
analectris analectridis N (3rd) F [XAXEL] pad worn under the shoulder blades; shoulder pad (to improve the figure);
analemma analemmatos/is N N [XSXFO] diagram showing length of sundial pin with time of year; (fig. 8 on globe);
analemptris analemptridis N (3rd) F [XXXFO] shoulder pad (to improve the figure); suspensory bandage (L+S);
analeptris analeptridis N (3rd) F [XXXEO] shoulder pad (to improve the figure); suspensory bandage (L+S);
analogia analogiae N (1st) F [XGXCO] ratio, proportion; analogy/similarity (in inflections/derivations of words);
analogicus analogica, analogicum ADJ [XGXFO] analogous; of grammatical analogy/similarity (word inflections/derivations);
analogium analogii N (2nd) N [FEXEE] lectern; pulpit; reader's desk;
analogus analoga, analogum ADJ [XGXFO] proportional; analogous;
analphabetismus analphabetismi N (2nd) M [GXXFE] illiteracy;
analphabetus analphabeta, analphabetum ADJ [GXXEK] illiterate;
analysis analysis N (3rd) F [GSXEE] analysis
analyzo analyzare, analyzavi, analyzatus V (1st) [GXXEK] analyze;
anamnesis anamnesis N (3rd) F [GEXFE] commemoration; (Greek);
ananasa ananasae N (1st) F [GAXEK] pineapple;
anancaeum anancaei N (2nd) N [XXXEO] large drinking vessel which had to be emptied in a single draught;
anancites anancitae N M [XXXNO] hardest of substances (adamas); steel; diamond (as remedy for sadness L+S);
anancitis anancitidis N (3rd) F [XXXNS] precious stone (diamond?) (used in hydromancy/divination from water signs);
anapaesticum anapaestici N (2nd) N [XPXEO] anapaestic verse (pl.), (using metrical foot, two shorts followed by long);
anapaesticus anapaestica, anapaesticum ADJ [XPXFO] anapaestic, referring to anapaest (metrical foot, two shorts followed by long);
anapaestum anapaesti N (2nd) N [XPXEO] anapaestic line/passage (metrical foot, two shorts followed by long);
anapaestus anapaesta, anapaestum ADJ [XPXCO] anapaestic (consisting of two shorts followed by a long);
anapaestus anapaesti N (2nd) M [XPXEO] anapaest (metrical foot, two shorts followed by long);
anapauomene anapauomenes N F [XXXNO] woman resting (as title of painting);
anapauomenos anapauomeni N M [XXXFO] man resting (as title of painting);
anaphora anaphorae N (1st) F [XSXNO] rising/ascension of star measured in degrees; rising/mounting up (of the stars);
anaphora anaphorae N (1st) F [XGXFS] |repetition of word beginning successive clauses; improper preceding reference;
anaphoricus anaphorica, anaphoricum ADJ [XSXFO] adjusted according to the rising/ascension of the stars;
anaphysema anaphysematos/is N N [XXXFO] upward blast;
anapleroticus anaplerotica, anapleroticum ADJ [DXXFS] suitable for filling up;
anarchia anarchiae N (1st) F [FXXEM] anarchy; lawlessness; lack of a leader/commander;
anarchista anarchistae N (1st) M [GXXEK] anarchist;
anarchos anarchos, anarchon ADJ [FXXEN] without beginning; without a leader;
anarrinon anarrini N N [XAXNO] snapdragon, antirrhinum;
anas anatis N (3rd) F [XAXCO] duck;
anas anatis N (3rd) F [XBXFO] senility in women; disease in old women (L+S);
anas anetis N (3rd) F [XAXFO] duck;
anas anitis N (3rd) F [XAXEO] duck;
anasceue anasceues N F [XGXFO] refutation of arguments;
anastasis anastasis N (3rd) F [FEXEE] Resurrection;
anastomoticus anastomotica, anastomoticum ADJ [XBXFO] relaxing (medicine, to open/widen vessels for blood flow); aperient, laxative;
anataria anatariae N (1st) F [XAXNO] species of eagle; duck eagle? (Falco haliactus);
anatarius anataria, anatarium ADJ [XAXNS] pertaining to a duck; [~a aquila => duck eagle (Falco haliactus)];
anathema anathematis N (3rd) N [DEXDX] offering; sacrificial victim; curse; cursed thing; excommunication, anathema;
anathematismus anathematismi N (2nd) M [FEXDE] anathema; curse/ban/denunciation; evil thing; curse of excommunication;
anathematizo anathematizare, anathematizavi, anathematizatus V (1st) TRANS [DEXCS] anathemize, put under ban; curse; detest;
anathemo anathemare, anathemavi, anathematus V (1st) TRANS [DEXFS] anathematize, anathemize, put under ban; curse; detest;
anathymiasis anathymiasidis N (3rd) F [XBXFO] rising of "vapors" (to the head);
anaticula anaticulae N (1st) F [XAXEO] duckling; term of endearment, duckie;
anatina anatinae N (1st) F [XAXFO] duck's flesh/meat, duck;
anatinus anatina, anatinum ADJ [XAXFO] of/from/concerning a duck, duck's;
anatocismus anatocismi N (2nd) M [XLXEO] compound interest;
anatomia anatomiae N (1st) F [DBXFS] anatomy;
anatomica anatomicae N (1st) F [DBXFS] anatomy;
anatomicus anatomica, anatomicum ADJ [GBXEK] anatomical;
anatomicus anatomici N (2nd) M [DBXFS] anatomist;
anatomie anatomies N F [DBXFS] anatomy;
anatonus anatona, anatonum ADJ [XWXFO] longstrung (length of tight skein propelling catapult); extending upward (L+S);
anatresis anatresis N (3rd) F [DXXFS] boring through;
anaudia anaudiae N (1st) F [DBXES] loss of speech, dumbness;
anca ancae N (1st) C [FAXDT] goose;
ancaesum ancaesi N (2nd) N [BTXFS] embossed/engraved work (usu pl.) (esp. in gold/silver);
ancala ancalae N (1st) F [DBXFS] knee; bend of the knee;
ancale ancales N F [DBXFS] knee; bend of the knee;
ancele ancelis N (3rd) N [CXXCS] ancele; (12 waisted shields fell from heaven, copies in Salii shrine of Mars);
anceps (gen.), ancipitis ADJ [XXXAO] two headed/fold/edged/meanings; faces two/opposite directions/fronts; twofold;
anceps (gen.), ancipitis ADJ [XWXAO] |on two sides/fronts (war/attack); undecided/drawn/hanging in balance (battle);
anceps (gen.), ancipitis ADJ [XXXAO] ||double; w/two meanings; uncertain; dangerous/perilous; ambiguous; unsettled;
anceps (gen.), ancipitis ADJ [XXXAO] |||doubtful/undecided/wavering; untrustworthy/unreliable/unpredictable;
anchora anchorae N (1st) F [XWXCO] anchor; grappling iron/hook; [in/ad ~is => at anchor];
anchusa anchusae N (1st) F [XAXNO] Dyer's bugloss (Anchusa tinctoria) (alkanet) or similar plant (ox-tongue);
ancile ancilis N (3rd) N [CXXCO] ancele; (12 waisted shields fell from heaven, copies in Salii shrine of Mars);
ancilla ancillae N (1st) F [XXXCO] slave girl; maid servant; handmaid; (opprobrious of man); nun (selfdescribed);
ancillariolus ancillarioli N (2nd) M [XXXEO] pursuer of slave girls; lover of maid-servants (L+S);
ancillaris ancillaris, ancillare ADJ [XXXEO] of/having status of female slave; appropriate/characteristic to that position;
ancillatus ancillatus N (4th) M [XXXFS] service of a (female) slave;
ancillor ancillari, ancillatus sum V (1st) DEP [XXXDO] act as handmaid, wait on, serve hand and foot; be subservient/at beck and call;
ancillula ancillulae N (1st) F [XXXCO] little serving-maid, young female slave; slave girl;
ancips (gen.), acipitis ADJ [BXXCS] two headed/fold/edged/meanings; faces two directions/fronts; doubtful; double;
ancisus ancisa, ancisum ADJ [XXXFO] cut up, chopped up; cut around/away;
anclabre anclabris N (3rd) N [XEXFS] vessels on a sacrificial table (called an anclabris);
anclabris anclabris N (3rd) F [XEXFS] sacrificial table (vessels on it called anclabria);
anclabris anclabris, anclabre ADJ [XEXEO] sacrificial;
anclo anclare, anclavi, anclatus V (1st) TRANS [XXXEO] serve (wine); bring as a servant; have the care of (L+S);
ancon anconis N (3rd) M [XXXCO] projecting arm/crosspiece; clamp; bracket; piston rod; drinking vessel; armrest;
ancora ancorae N (1st) F [XWXCO] anchor; grappling iron/hook; [in/ad ~is => at anchor];
ancorago ancoraginis N (3rd) M [DAGFS] fish in the Rhine (unknown);
ancorale ancoralis N (3rd) N [XXXEO] anchor cable;
ancoralis ancoralis, ancorale ADJ [XWXFO] of/used for anchor;
ancorarius ancoraria, ancorarium ADJ [XWXFO] of/used for anchor;
ancra ancrae N (1st) F [XXXIO] valley (pl.), gorge;
ancter ancteros/is N M [XBXFO] surgical clip;
ancula anculae N (1st) F [XXXFO] maid servant;
anculo anculare, anculavi, anculatus V (1st) TRANS [XXXEO] serve (wine); bring as a servant; have the care of (L+S);
anculus anculi N (2nd) M [XXXFO] man servant;
ancus anci N (2nd) M [FDXFE] group of musical notes;
ancyla ancylae N (1st) F [XBXFO] joint stiffened by an injury;
ancyloblepharos ancyloblepharos, ancyloblepharon ADJ [XBXFO] having eyelid adhering to eye;
andabata andabatae N (1st) M [XXXEO] gladiator who fought blindfolded;
andena andenae N (1st) F [GXXEK] firedog;
andrachle andrachles N F [XAXEO] tree resembling the arbutus (strawberry tree/shrub) (Arbustus enedo);
andrachne andrachnes N F [XAXNO] purslane (Portlaca oleracea); [~ agria => stonecrop?/Sedum stellatum];
andrachne andrachnes N F [XAXNS] |plant, purslane (Portulacca oleraca);
Andreas Andreae N M [XXXDE] Andrew;
andremas andremae N F [DAXNS] plant, purslane (Portulacca oleraca);
androdamas androdantos/is N M [XXXNS] variety of hematite (native sesquioxide of iron Fe2O3); silver marcasite;
Androgeosos Androgei N M [XXXCO] Androgeos (son of Minos and Pasiphae, whose death was avenged on Athens);
Androgyne Androgynes N F [XXXFO] masculine heroic woman; (nickname given to a mannish woman/tomboy);
androgynus androgyni N (2nd) M [XXXCO] hermaphrodite, person of indeterminate sex;
andron andronis N (3rd) M [XXXEO] corridor, hallway, aisle, passage; men's apartment in a house;
andronitis andronitidis N (3rd) M [XXHEO] men's apartment in a house (Greek);
androsaces androsacis N (3rd) N [XAXNO] marine plant (zoophyte?) (OLD says N, not F);
androsaemon androsaemi N N [XAXNO] variety of St John's wort (Hypericum perforatum and perfoliatum);
andruo andruare, andruavi, andruatus V (1st) INTRANS [XEXFS] run back; (dance around at Salian religious festivals);
aneclogistus aneclogista, aneclogistum ADJ [XXXFO] discretionary, not required to give an account of one's doings;
anellus anelli N (2nd) M [XXXDO] little ring, esp. finger ring;
anemometrum anemometri N (2nd) N [GTXEK] wind gauge;
anemone anemones N F [XAXEO] one or other of species of anemone/wind-flower; the plant othonna;
anesum anesi N (2nd) N [XAXDO] anise (Pimpinella anisum);
anethum anethi N (2nd) N [XAXCO] dill (Anethum graveolens); anise (L+S);
aneticula aneticulae N (1st) F [XAXEO] duckling; term of endearment;
aneticus anetica, aneticum ADJ [DXXFS] remitting, abating;
anetina anetinae N (1st) F [XAXEO] duck's flesh/meat, duck;
anetinus anetina, anetinum ADJ [XAXEO] of/from/concerning a duck, duck's;
anetum aneti N (2nd) N [XAXCO] dill (Anethum graveolens);
anfractum anfracti N (2nd) N [XXXEO] winding passage; curved/crooked part; bend;
anfractuosus anfractuosa, anfractuosum ADJ [DGXES] roundabout, convoluted; prolix, protracted, wordy;
anfractus anfracta, anfractum ADJ [XXXFO] curving, curved, bent;
anfractus anfractus N (4th) M [XXXBO] bend, curvature; circuit, (annual) round, orbit; spiral, coil; circumlocution;
angaria angariae N (1st) F [DXXES] service of the public courier; service to a lord, villeinage;
angarialis angarialis, angariale ADJ [DXXFS] of/pertaining to service;
angario angariare, angariavi, angariatus V (1st) TRANS [XXXEO] press, requisition, commandeer; exact villeinage; compel, constrain (eccl.);
angarium angarii N (2nd) N [XXXFO] compulsory services (pl.) in connection with the imperial post;
angarius angarii N (2nd) M [DXXES] public courier, messenger;
angarus angari N (2nd) M [XXXFO] public courier, messenger;
angelicus angelica, angelicum ADJ [EEXCE] angelic; of an angel; belonging to angels; [Doctor ~ => St. Thomas Aquinas];
angelicus angelica, angelicum ADJ [EEXCE] dactylic measure (L+S);
angelificatus angelificata, angelificatum ADJ [DEXFS] changed into an angel;
angellus angelli N (2nd) M [XSXFO] small/barely perceptible angle;
angelus angeli N (2nd) M [EEXAE] angel; messenger;
angina anginae N (1st) F [XBXEO] acute throat infection w/choking, quinsy; [~ vinaria => suffocation from wine];
angina anginae N (1st) F [GBXEK] |angina;
angiportum angiporti N (2nd) N [XXXDO] narrow street, alley; lane;
angiportus angiportus N (4th) M [XXXDO] narrow street, alley; lane;
Anglia Angliae N (1st) F [EXBCE] England; Anglia, place of the Angles, area/kingdom in eastern England;
Anglicanus Anglicana, Anglicanum ADJ [GEBDE] Anglican (follower of the Church of England);
Anglicanus Anglicani N (2nd) M [GEBDE] Anglican (follower of the Church of England);
Anglice ADV [EXBEE] in/into English;
anglicismus anglicismi N (2nd) M [GEXEK] Anglicism;
Anglicus Anglici N (2nd) M [FXBDE] Englishman;
Anglus Angli N (2nd) M [EXBDX] Englishman; English (pl.); Angles (Low German invaders/colonizers of Britain);
ango angere, anxi, anctus V (3rd) TRANS [XBXAO] choke, throttle, strangle; press tight; distress, cause pain, vex, trouble;
angolarius angolaria, angolarium ADJ [XXXIO] occurring or placed at a corner;
angor angoris N (3rd) M [XBXCO] suffocation, choking, strangulation; mental distress, anxiety, anguish, vexation
angorio angoriare, angoriavi, angoriatus V (1st) TRANS [FXXEE] compel; force;
angueus anguea, angueum ADJ [DAXFS] of/pertaining to a serpent;
anguicomus anguicoma, anguicomum ADJ [XXXEO] with snakes for hair;
anguiculus anguiculi N (2nd) M [XAXFO] little/small/young serpent/snake;
anguifer anguifera, anguiferum ADJ [XXXEO] snake-bearing, snaky; snake-haunted (place);
anguigena anguigenae N (1st) M [XXXFO] offspring of a serpent/dragon; (pl. as epithet of Thebans);
anguilla anguillae N (1st) F [XXXCO] eel; hard skin of an eel used as a whip in school; slippery fellow;
anguimanus anguimana, anguimanum ADJ [XAXFS] with snaky hands/serpent-handed/tentacled; epithet of the elephant;
anguimanus anguimanus N (4th) C [XAXFO] one with snaky hands/serpent-handed/tentacled; elephant (L+S);
anguineus anguinea, anguineum ADJ [XAXEO] of a snake, snaky, snake; consisting of snakes;
anguinum anguini N (2nd) N [XAXNS] snake's egg;
anguinus anguina, anguinum ADJ [XAXCO] of a snake/snakes, snaky, snake; consisting of snakes; resembling a snake;
anguipes (gen.), anguipedis ADJ [XYXEO] snake/serpent footed; epithet of giants;
anguipes anguipedis N (3rd) M [XYXFO] giants (pl.) (serpent footed);
anguis anguis N (3rd) C [XAXAO] snake, serpent; dragon; (constellations) Draco, Serpens, Hydra;
anguitenens (gen.), anguitenentis ADJ [XXXES] serpent-bearing;
anguitenens anguitenentis N (3rd) M [XXXES] serpent-bearer (constellation Ophiuchus);
angularis angularis N (3rd) M [XXXFS] angular vessel;
angularis angularis, angulare ADJ [XXXDO] placed at corners, corner; having angles or corners, square;
angulariter ADV [FXXFM] at an angle;
angularius angularia, angularium ADJ [XXXIO] occurring or placed at a corner;
angulatim ADV [XXXEO] from corner to corner, in every nook and cranny;
angulatus angulata, angulatum ADJ [DXXES] made angular/cornered, with angles, angular;
angulo angulare, angulavi, angulatus V (1st) TRANS [DXXES] make angular/cornered;
angulosus angulosa, angulosum ADJ [XXXDO] having an angle or angles, angular;
angulus anguli N (2nd) M [XXXAO] angle, apex; corner, nook, niche, recess, out-of-the-way spot;
angusta angustae N (1st) F [FXXEE] small/confined/narrow space/place/passage, strait, channel; crisis, extremities
angustas angustatis N (3rd) F [XXXEO] narrowness of space, confined position, closeness;
anguste angustius, angustissime ADV [XXXBO] closely, in close quarters/narrow limits, cramped, crowded; sparingly, scantily;
angustia angustiae N (1st) F [XXXAO] narrow passage/place/space (pl.), defile; strait, pass; difficulties; meanness;
angusticlavius angusticlavia, angusticlavium ADJ [XXXFO] having/wearing a narrow purple band (sign of equestrian rank);
angustio angustiare, angustiavi, angustiatus V (1st) TRANS [DXXES] narrow, reduce width/size/amount, constrict, limit; choke, crowd together/hamper
angustior angustiari, angustiatus sum V (1st) DEP [FXXEB] be disturbed, be distressed; be crowded/pushed around;
angustitas angustitatis N (3rd) F [XXXEO] narrowness of space, confined position, closeness;
angusto angustare, angustavi, angustatus V (1st) TRANS [XXXCO] narrow, reduce width/size/amount, constrict, limit; choke, crowd together/hamper
angustum angusti N (2nd) N [XXXCO] small/confined/narrow space/place/passage, strait, channel; crisis, extremities;
angustus angusta -um, angustior -or -us, angustissimus -a -um ADJ [XXXAO] narrow, steep, close, confined; scanty, poor; low, mean; narrowminded, petty;
anhelitio anhelitionis N (3rd) F [XXXCO] panting, gasping; shortness of breath; iridescence, play of colors on gem;
anhelitor anhelitoris N (3rd) M [XXXNO] one who suffers from shortness of breath; asthmatic;
anhelitus anhelitus N (4th) M [XXXBO] panting, puffing, gasping, shortness of breath; breath, exhalation; bad breath;
anhelo anhelare, anhelavi, anhelatus V (1st) [XXXBO] pant, gasp; breathe/gasp out, belch forth, exhale; utter breathlessly;
anhelus anhela, anhelum ADJ [XXXBO] panting, puffing, gasping; breath-taking; that emits hot blast/vapor, steaming;
anhydros anhydri N F [DAXFS] narcissus (plant thriving in dry regions);
aniatrologetus aniatrologeta, aniatrologetum ADJ [XBXFO] untrained in medicine; ignorant of medicine;
anicetum aniceti N (2nd) N [XBXIO] unsurpassable/sovereign remedy; (name for anise);
anicetus aniceta, anicetum ADJ [XXXIO] unconquered, unconquerable;
anicilla anicillae N (1st) F [XXXCO] (little) old woman;
anicla aniclae N (1st) F [XXXES] (little) old woman;
anicula aniculae N (1st) F [XXXCO] (little) old woman;
anicularis anicularis, aniculare ADJ [DXXFS] old-womanish; of an old woman; inflicted by an old woman; old wives tale;
anilis anilis, anile ADJ [XXXCO] old-womanish; of an old woman; inflicted by an old woman; old wives tale;
anilitas anilitatis N (3rd) F [XXXFO] old age (in women); the old age of a woman;
aniliter ADV [XXXEO] in the manner of an old woman; with superstitious credulity;
anilito anilitare, anilitavi, anilitatus V (1st) TRANS [XXXFO] to produce the feebleness of old age in (female);
anilitor anilitari, anilitatus sum V (1st) DEP [DXXFS] become an old woman;
anima animae N (1st) F [XXXAO] soul, spirit, vital principle; life; breathing; wind, breeze; air (element);
animabilis animabilis, animabile ADJ [XXXFS] made of air; animal, of living creatures, living, live, animate; vital;
animadversio animadversionis N (3rd) F [XXXBO] paying attention; observation, attention, notice; censure, reproach, punishment;
animadversor animadversoris N (3rd) M [XXXFO] observer, one who notices/pays attention/observes;
animadverto animadvertere, animadverti, animadversus V (3rd) [XXXAO] pay attention to, attend to; notice, observe; judge, estimate; punish (in+ACC);
animaequitas animaequitatis N (3rd) F [XXXIO] composure;
animaequus animaequa, animaequum ADJ [DXXES] composed/patient/not easily moved; of good courage; of calm/confident mind;
animal animalis N (3rd) N [XXXBO] animal, living thing/offspring; creature, beast, brute; insect;
animalculum animalculi N (2nd) N [GAXFM] lowly animal;
animalis animalis N (3rd) F [XXXEO] animal, living creature;
animalis animalis, animale ADJ [XXXCO] made of air; animal, of living creatures, living, live, animate; vital;
animalitas animalitatis N (3rd) F [FAXFM] animal nature; animal form;
animaliter ADV [DXXFS] like an animal;
animans (gen.), animantis ADJ [XXXCO] living, having life;
animans animantis N (3rd) C [XXXCO] animate/living being/organism (not man), creature; animal/plant; (also N, OLD);
animatio animationis N (3rd) F [XXXFO] form of life;
animatrix animatricis N (3rd) F [DXXFS] she who quickens/animates;
animatus animata, animatum ADJ [XXXCO] endowed with spirit, animated, spirited; inclined, minded; live, growing, fresh;
animatus animatus N (4th) M [XBXNO] breathing;
animax (gen.), animacis ADJ [XXXFO] showing signs of life, alive;
animismus animismi N (2nd) M [GXXEK] animism;
animo animare, animavi, animatus V (1st) TRANS [XXXBO] animate, give/bring life; revive, refresh; rouse, animate; inspire; blow;
animose animosius, animosissime ADV [XXXCO] courageously, boldly, nobly, ardently, energetically; in high minded manner;
animositas animositatis N (3rd) F [DXXES] boldness, courage, spirit; vehemence, impetuosity, ardor; wrath (eccl.);
animosus animosa, animosum ADJ [XXXBO] courageous, bold, strong, ardent, energetic, noble; stormy (wind/sea), furious;
animula animulae N (1st) F [XXXCO] little life;
animulus animuli N (2nd) M [XXXEO] heart, soul (only VOC as term of endearment);
animus animi N (2nd) M [XXXAO] mind; intellect; soul; feelings; heart; spirit, courage, character, pride; air;
anisatum anisati N (2nd) N [GXXEK] aniseed liqueur;
anisocyclum anisocycli N (2nd) N [XTXFO] system of gears (pl.); screws/elastic springs (L+S);
anisum anisi N (2nd) N [XAXCO] anise (Pimpinella anisum); aniseed;
ann. abb. N M [XXXCG] year; abb. ann./a.; [regnavit ann(is). XLIIII => he reigned for 44 years];
annale annalis N (3rd) N [XXXES] festival (pl.) held at the beginning of the year;
annalis annalis N (3rd) M [XXXCO] book of annuals/chronicles; annals (pl.), chronicle, history, yearbooks;
annarius annaria, annarium ADJ [XXXFO] of age qualifications for public office [lex ~ => law defining age ...];
annata annatae N (1st) F [HEXFE] annates (w/media), a tax on benefices in the 1917 Code
annato annatare, annatavi, annatatus V (1st) INTRANS [XXXCO] swim to/up to; swim beside/alongside;
annavigo annavigare, annavigavi, annavigatus V (1st) INTRANS [XXXNO] sail to/up to/towards; sail beside/alongside;
anne CONJ [XXXCO] can it be that (introducing a question expecting a negative answer);
anne CONJ [XXXEO] |whether (or not) (an-ne);
annecto annectere, annexui, annexus V (3rd) TRANS [XXXBO] tie on/to, tie up (ship); bind to; fasten on; attach, connect, join, annex;
annego annegare, annegavi, annegatus V (1st) TRANS [XXXFO] refuse; withhold;
annexio annexionis N (3rd) F [DXXFS] tying/binding to, connecting; annexation;
annexus annexa, annexum ADJ [XXXDO] attached, linked, joined; contiguous (to); related by blood; concerned;
annexus annexus N (4th) M [XXXEO] fastening, attaching, connection; tying/binding to, connecting; annexation;
annicto annictare, annictavi, annictatus V (1st) INTRANS [XXXEO] wink to/at; blink at;
anniculus annicula, anniculum ADJ [XXXCO] one year old, yearling; lasting only one year, limited to a year;
annifer annifera, anniferum ADJ [XAXEO] bearing fruit all year round; producing new shoots every year;
annihilo annihilare, annihilavi, annihilatus V (1st) TRANS [DXXEC] annihilate, destroy, demolish, ruin, bring to nothing;
annitor anniti, annixus sum V (3rd) DEP [XXXCO] lean/rest upon, support oneself, (w/genibus) kneel; strive, work, exert, try;
annius annius N (4th) M [DXXFS] striving; exertion;
anniversarie ADV [DXXFS] annually;
anniversarium anniversarii N (2nd) N [FXXEE] anniversary; birthday (Cal);
anniversarius anniversaria, anniversarium ADJ [XXXCO] annual; employed/engaged/renewed/occurring/arising/growing annually/every year;
annixus annixa, annixum ADJ [XXXFO] vehement, strenuous;
anno annare, annavi, annatus V (1st) INTRANS [XXXCO] swim to/towards, approach by swimming; sail to/towards; brought by sea (goods);
anno annare, annavi, annatus V (1st) TRANS [DXXFS] pass/live through a year;
annodo annodare, annodavi, annodatus V (1st) TRANS [XAXEO] cut (shoot) right back, cut flush; cut off knots, cut away suckers;
annon CONJ [XXXCO] can it be that (introducing a question expecting a positive answer);
annona annonae N (1st) F [XXXBO] year's produce; provisions; allotment/rations; wheat/food; price of grain/food;
annonarius annonaria, annonarium ADJ [XXXEO] of/concerned with the grain supply;
annonor annonari, annonatus sum V (1st) DEP [DXXFS] collect provisions;
annositas annositatis N (3rd) F [DXXES] fullness of years; old age;
annosus annosa, annosum ADJ [XXXCO] aged, old, full of years; long-lived; immemorial;
annotamentum annotamenti N (2nd) N [XXXFO] note, comment, remark, annotation;
annotatio annotationis N (3rd) F [XXXCO] note or comment; writing/making notes; notice; rescript of emperor by his hand;
annotatiuncula annotatiunculae N (1st) F [XXXFO] short note/comment; brief annotation;
annotator annotatoris N (3rd) M [XXXFO] one who makes notes, note taker; observer; L:controller of the annual income;
annotatus annotati N (2nd) M [XXXFO] person officially announced as "wanted", wanted man;
annotatus annotatus N (4th) M [XXXFO] notice, noting, remark, mention;
annotinus annotina, annotinum ADJ [XXXDO] of last year, of the preceding/previous year;
annoto annotare, annotavi, annotatus V (1st) TRANS [XXXBO] note/jot down, notice, become aware; mark, annotate; record, state; designate;
annualis annualis, annuale ADJ [DXXES] one year old;
annubilo annubilare, annubilavi, annubilatus V (1st) INTRANS [XXXFO] bring up clouds (against);
annuculus annucula, annuculum ADJ [XXXCO] one year old, yearling; lasting only one year, limited to a year;
annularis annularis, annulare ADJ [DXXES] one year old;
annularis annularis, annulare ADJ [FXXEE] relating to a ring; (anularius variant);
annularius annularia, annularium ADJ [DXXES] one year old;
annulatus annulata, annulatum ADJ [DXXES] one year old;
annullo annullare, annullavi, annullatus V (1st) TRANS [DXXCS] annihilate, obliterate, destroy; annul (eccl.);
annulus annula, annulum ADJ [DXXES] one year old;
annulus annuli N (2nd) M [EXXEE] ring; (anulus variant); [~ Piscatoris => Pope's ring w/St. Peter casting net];
annumerabilis annumerabilis, annumerabile ADJ [FXXFE] able to be added to;
annumeratio annumerationis N (3rd) F [XXXES] numbering, counting, enumeration;
annumero annumerare, annumeravi, annumeratus V (1st) TRANS [XXXBO] count (in/out), pay; reckon (time); enumerate, run through; classify as; add;
annunciator annunciatoris N (3rd) M [EXXEE] announcer, herald, one who announces; prophet (Souter); preacher;
annuntialis annuntialis, annuntiale ADJ [EXXEP] proclamatory;
annuntiatio annuntiationis N (3rd) F [DEXES] annunciation/announcement, declaration; message; prediction/prophecy; preaching;
annuntiator annuntiatoris N (3rd) M [DEXES] announcer, herald, one who announces; prophet (Souter); preacher;
annuntiatrix annuntiatricis N (3rd) F [EEXEP] announcer, preacher, one who announces; prophetess (Souter);
annuntio annuntiare, annuntiavi, annuntiatus V (1st) TRANS [XXXCO] announce, say, make known; report, bring news; prophesy/announce before; preach;
annuntius annuntia, annuntium ADJ [XXXFO] announcer, that brings news/announces/makes known;
annuo annuere, annui, annutus V (3rd) [XXXBO] designate w/nod, nod assent; indicate, declare; favor/smile on; agree to, grant;
annus anni N (2nd) M [XXXAO] year (astronomical/civil); age, time of life; year's produce; circuit, course;
annuto annutare, annutavi, annutatus V (1st) INTRANS [XXXDO] nod (to); order/assent to by a nod; bow to;
annutrio annutrire, -, - V (4th) TRANS [XXXNO] train (on);
annuum annui N (2nd) N [XXXDO] yearly payment (usu. pl.); annual stipend, pension, annuity (L+S);
annuus annua, annuum ADJ [XXXBO] for a year, lasting/appointed for a year; paid/performed yearly, annual;
anodynon anodyni N N [DXXES] painkiller, anodyne, that which soothes;
anodynos anodyna, anodynon ADJ [DXXES] that allays pain, anodyne;
anodynum anodyni N (2nd) N [XXXEO] painkiller, anodyne, that which soothes;
anodynus anodyna, anodynum ADJ [XXXEO] that allays pain, anodyne;
anomalia anomaliae N (1st) F [XGXEO] irregularity, anomaly; (gram.);
anomalus anomala, anomalum ADJ [DGXFS] irregular, anomalous, deviating from the general rule;
anonis anonidis N (3rd) F [XAXNO] rest-hollow plant (Ononis antiquorum);
anonomastos anonomastos, anonomaston ADJ [DEXES] designation of one of the aeons (unnamed);
anonymia anonymiae N (1st) F [GXXEK] anonymity;
anonymos anonymi N F [XARNO] Scythian plant;
anonymus anonyma, anonymum ADJ [EXXEE] anonymous, name unknown; without a name;
anquina anquinae N (1st) F [XWXEO] halyard (rope/tackle used to raise/lower a sail/spar/flag);
anquiro anquirere, anquisivi, anquisitus V (3rd) [XLXCO] seek, search diligently after, inquire into, examine judicially; indict;
anquisitio anquisitionis N (3rd) F [XLXFO] indictment;
ansa ansae N (1st) F [XXXCO] handle (cup/jar/door), tiller; opening, opportunity; (rope) end, loop, hook;
ansarium ansarii N (2nd) N [XLXIO] duty paid on food stuffs/comestibles brought to Rome for sale;
ansatus ansata, ansatum ADJ [XXXDO] having/provided with handle/handles; equipped with a thong for throwing;
anser anseris N (3rd) C [XAXCO] goose; [anser masculus => gander];
anserculus anserculi N (2nd) M [XAXFO] gosling, young goose;
anserinus anserina, anserinum ADJ [XAXDO] of/obtained from a goose, goose-;
anstruo anstruere, anstruxi, anstructus V (3rd) TRANS [FXXEE] support;
ansula ansulae N (1st) F [XXXEO] handle of a cup; tie loop of sandal; hook, staple, small ring; little handle;
anta antae N (1st) F [XTXFO] square pilasters/columns/pillars (pl.);
antachates antachatae N M [XXXNO] variety of agate;
antagonista antagonistae N (1st) M [DXXFS] adversary, opponent, antagonist;
antamoebaeus antamoebaea, antamoebaeum ADJ [DPXES] composed of two short two long one short syllable;
antapocha antapochae N (1st) F [DLXFS] document by which a debtor shows he paid;
antapodosis antapodosis N (3rd) F [XSXFO] parallelism in comparisons, application of similitude;
antarcticus antarctica, antarcticum ADJ [XSXEO] southern, antarctic;
antarius antaria, antarium ADJ [XWXEO] supporting in front (ropes), fore-; (rope) for raising (scaffold, mast);
ante ADV [XXXBO] before, previously, first, before this, earlier; in front/advance of; forwards;
ante PREP ACC [XXXAO] in front/presence of, in view; before (space/time/degree); over against, facing;
antea ADV [XXXBO] before, before this; formerly, previously, in the past;
anteactus anteacta, anteactum ADJ [XXXDO] past, that passed or was spent previously;
anteago anteagere, anteegi, anteactus V (3rd) TRANS [FXXEE] do before;
anteambulo anteambulonis N (3rd) M [XXXDO] forerunner; one who proceeds another to clear the way;
antebasis antebasis N (3rd) F [XWXFS] rear prop of a ballista, hindmost small pillar at pedestal of ballista;
antecantamentum antecantamenti N (2nd) N [XXXFO] prelude, overture; preliminary;
antecantativus antecantativa, antecantativum ADJ [DXXES] pertaining to a prelude/overture;
antecapio antecapere, antecepi, anteceptus V (3rd) TRANS [XXXCO] take/seize beforehand, pre-occupy, forestall; anticipate;
antecedens (gen.), antecedentis ADJ [XXXCO] foregoing, preceding; former; prior; previously existent, pre-existing;
antecedente antecedentis N (3rd) N [XXXCO] what precedes; premises for reasoning; antecedent matters (pl.);
antecedo antecedere, antecessi, antecessus V (3rd) [XXXAO] precede, go before/ahead/in front of, attain before; excel, surpass, outstrip;
antecello antecellere, -, - V (3rd) [XXXCO] surpass, excel; be stronger than; prevail over;
antecenium antecenii N (2nd) N [XXXFO] meal taken earlier in the day than the main meal;
antecessio antecessionis N (3rd) F [XXXEO] going forward/before, preceding; what leads to action/state; antecedents;
antecessor antecessoris N (3rd) M [XXXES] he that goes before, predecessor; scout/vanguard (army); law professors;
antecessus antecessus N (4th) M [XLXDO] payments in advance;
antecurro antecurrere, antecucurri, antecursus V (3rd) TRANS [XXXFO] run in front of/before;
antecurro antecurrere, antecurri, antecursus V (3rd) TRANS [XXXFO] run in front of/before;
antecursor antecursoris N (3rd) M [XWXCO] scout, forerunner; vanguard (pl.), leading troops; predecessor in office;
anteeo anteire, anteivi(ii), anteitus V [XXXAO] go/walk before/ahead, precede, antedate; surpass; anticipate; prevent;
antefero anteferre, antetuli, antelatus V TRANS [XXXBO] carry before; place before/in front of; bring in advance, anticipate; prefer;
antefixum antefixi N (2nd) N [XTXDO] object/part fixed in front of something; ornamental tiles/figures at roof edge;
antefixus antefixa, antefixum ADJ [XTXFO] fixed/fastened in front of;
antegenitalis antegenitalis, antegenitale ADJ [XXXNO] that existed before birth;
antegerio ADV [XXXEO] greatly, very;
antegredior antegredi, antegressus sum V (3rd) DEP [XXXDO] move in front of; go before, precede; occur before; be an antecedent to;
antehabeo antehabere, antehabui, antehabitus V (2nd) TRANS [XXXEO] have previously; prefer;
antehac ADV [XXXCO] before this time, up til now; before now/then; previously, earlier; in the past;
anteida ADV [BXXBS] before, before this; formerly, previously, in the past;
antelogium antelogi(i) N (2nd) N [XGXFO] introduction; preamble, prologue, preface;
anteloquium anteloquii N (2nd) N [DGXES] right to speak before another; preface;
antelucanum antelucani N (2nd) N [XXXEO] hours before dawn/daybreak; last hours of the night (also pl.);
antelucanus antelucana, antelucanum ADJ [XXXCO] before daybreak, that precedes the dawn; of the hours before daybreak;
antelucio ADV [XXXFO] before the dawn/daybreak;
anteluclo ADV [XXXFO] before the dawn/daybreak;
anteludium anteludi(i) N (2nd) N [XDXFO] advance tableau or show; prelude;
antemeridialis antemeridialis, antemeridiale ADJ [DXXFS] before noon, morning; occurring/done before noon;
antemeridianus antemeridiana, antemeridianum ADJ [XXXDO] before noon, morning; occurring/done before noon;
antemeridies antemeridiei N (5th) C [XXXFO] morning, forenoon; (OLD gives N);
antemitto antemittere, antemisi, antemmissus V (3rd) TRANS [XXXDO] send ahead. send in advance; place in front;
antemna antemnae N (1st) F [XXXCO] yard of a ship; yardarm; sail (poet.); antenna (Cal);
antemoenio antemoenire, antemoenivi, antemoenitus V (4th) TRANS [XWXFS] provide with a front/protecting wall, provide with a rampart;
antemurale antemuralis N (3rd) N [DEXES] protecting wall as outwork, breastwork;
antemuranus antemurana, antemuranum ADJ [DXXFS] that is before the wall;
antenatus antenati N (2nd) M [FLXFJ] younger son;
antenna antennae N (1st) F [XXXCO] yard of a ship; yardarm; sail (poet.); antenna (Cal);
antenuptialis antenuptialis, antenuptiale ADJ [DXXES] before marriage;
anteo antire, antivi(ii), antitus V [XXXAO] go before, go ahead, precede; surpass; anticipate; prevent; (anteeo drop e);
anteoccupatio anteoccupationis N (3rd) F [XGXFO] anticipation of an opponents arguments;
anteoccupo anteoccuponis N (3rd) F [DGXFS] anticipation of an opponents arguments;
antepaenultimus antepaenultima, antepaenultimum ADJ [DGXFS] pertaining to the third syllable from the end, antepenultimate;
antepagmentum antepagmenti N (2nd) N [XTXEO] facing of door/window frame; mantel; thing used to garnish house exterior (L+S);
antepartum anteparti N (2nd) N [XLXEO] property acquired in the past;
antepassio antepassionis N (3rd) F [DXXES] presentiment/expectation/anticipation of pain/suffering;
antependium antependii N (2nd) N [FEXFE] frontal, a hanging in front of the altar;
antependulus antependula, antependulum ADJ [XXXFO] hanging down in front (of the head);
antepertum anteperti N (2nd) N [XLXEO] property acquired in the past;
antepes antepedis N (3rd) M [XAXFO] forefoot, forepaw;
antepilanus antepilani N (2nd) M [XXXEO] men (pl.) who fought in the first or second line in a Roman battle formation;
antepolleo antepollere, -, - V (2nd) [XXXEO] be stronger/more powerful than; surpass physically, excel;
antepono anteponere, anteposui, antepositus V (3rd) TRANS [XXXBO] set before (w/DAT), place/station before, serve (food); prefer, value above;
anteportanus anteportana, anteportanum ADJ [XYXIO] epithet of Hercules;
antepotens (gen.), antepotentis ADJ [XXXFO] superior in power/fortune, strongest; exceeding;
antepreparatorius antepreparatoria, antepreparatorium ADJ [HXXFE] pre-preparatory, antepreparatory;
antequam CONJ [XXXAO] before, sooner than; until;
anteridion anteridii N N [XTXFS] little prop/support;
anterior anterior, anterius ADJ [XXXEO] earlier, previous, former; that is before, foremost;
anterioritas anterioritatis N (3rd) F [GXXEK] antecedence;
anteris anteridis N (3rd) F [XTXFO] prop, support, pillar; counterprops (pl.) supporting a wall, buttress;
antescholanus antescholani N (2nd) M [XGXFO] assistant master/teacher;
antescholarius antescholarii N (2nd) M [XXXIO] attendant;
antescolanus antescolani N (2nd) M [DXXIS] assistant master/teacher;
antesignanus antesignani N (2nd) M [XWXCO] skirmisher; leader; troops (pl.) in front rank of legion/before the standard;
antestes antestitis N (3rd) C [XEXBO] (high) priest/priestess; mouthpiece of god; master/authority (w/GEN); protector;
antesto antestare, antesteti, antestatus V (1st) [XXXCW] surpass, excel, be superior to; stand before;
antestor antestari, antestatus sum V (1st) DEP [XXXCO] call as a witness (before the opening of the cause);
antetestatus antetestati N (2nd) M [XLXES] witness;
anteurbanum anteurbani N (2nd) N [DXXFS] suburbs (pl.);
anteurbanus anteurbana, anteurbanum ADJ [XXXFO] suburban; situated near the city;
antevenio antevenire, anteveni, anteventus V (4th) [XXXCO] come/go/arrive/act before, get in front of; anticipate, forestall; surpass;
anteventulus anteventula, anteventulum ADJ [XXXFO] lying forward (of hair), projecting in front;
anteversio anteversionis N (3rd) F [DXXFS] anticipating, preventing;
anteverto antevertere, anteverti, anteversus V (3rd) [XXXCO] act first, get ahead; anticipate; forestall; give priority; take precedence;
antevio anteviare, anteviavi, anteviatus V (1st) INTRANS [DXXES] go before, precede;
antevolo antevolare, antevolavi, antevolatus V (1st) TRANS [XXXDO] fly in front of/before;
anthalium anthalii N (2nd) N [XAXNO] earth-almond (Cyperus esculentus), chufa (plant with small tubers, pig food);
anthedon (gen.), anthedonis ADJ [XAXNO] thorn-tree; [(mespilus) anthedon => oriental thorn (Crataegus orientalis)];
anthedon anthedonis ADJ [XAXNO] thorn-tree; [(mespilus) anthedon => oriental thorn (Crataegus orientalis)];
anthedon anthedonis N (3rd) F [XAHNS] species of medlar-tree, Greek medlar (Mespilus tanacet);
anthemis anthemidis N (3rd) F [XAXNO] plant (chamomile?);
anthemum anthemi N (2nd) N [XAXNS] herb good for calculi (bladder/kidney stones);
anthera antherae N (1st) F [XBXEO] salve/medicament made with flower petals;
anthericos antherici N M [XAXNS] flowering stem of the asphodel;
anthericus antherici N (2nd) M [XAXNO] flowering stem of the asphodel;
anthias anthiae N M [XAXNO] sea fish (difficult to catch L+S);
anthinus anthina, anthinum ADJ [XAXNO] made from flowers, flower-;
anthologicon anthologici N N [XGXNO] writings (pl.) on flowers; anthology; collected thoughts/proverbs/poems (L+S);
anthophoros anthophoros, anthophoron ADJ [XAXNO] flowering;
anthracias anthraciae N F [DXXFS] kind of carbuncle, the coal-carbuncle; (garnet?);
anthracinum anthracini N (2nd) N [XXXFO] coal-black garments (pl.);
anthracinus anthracina, anthracinum ADJ [XXXFS] coal-black;
anthracites anthracitae N F [XXXNO] precious stone (unknown); kind of bloodstone (L+S);
anthracitis anthracitidis N (3rd) F [XXXNS] kind of carbuncle, the coal-carbuncle; (garnet?);
anthrax anthracis N (3rd) M [XXXFS] natural cinnabar (HgS); a virulent ulcer;
anthriscum anthrisci N (2nd) N [XAXNS] southern chervil (Scandix australis);
anthriscus anthrisci N (2nd) F [XAXNS] southern chervil (Scandix australis);
anthropocentricus anthropocentrica, anthropocentricum ADJ [GXXEK] anthropocentric;
anthropocentrismus anthropocentrismi N (2nd) M [GXXEK] anthropocentrism;
anthropographos anthropographi N M [XXXNO] portrait painter;
anthropolatra anthropolatrae N (1st) M [DLXFS] man-worshiper;
anthropologia anthropologiae N (1st) F [GXXEK] anthropology;
anthropologicus anthropologica, anthropologicum ADJ [HXXFE] anthropological;
anthropologus anthropologi N (2nd) M [GXXEK] anthropologist;
anthropomorphismus anthropomorphismi N (2nd) M [GXXEK] anthropomorphism;
anthropomorphita anthropomorphitae N (1st) M [DEXFS] heretics (pl.) who attributed to God a human form;
anthropomorphitus anthropomorphita, anthropomorphitum ADJ [DEXFS] professing the heresy of attributing to God a human form;
anthropomorphus anthropomorpha, anthropomorphum ADJ [GXXEK] anthropoid;
anthropophagia anthropophagiae N (1st) F [GXXEK] cannibalism;
anthropophagos anthropophagi N M [XXXEO] cannibals (pl.), man-eaters;
anthropophagus anthropophagi N (2nd) M [XXXES] cannibals (pl.), man-eaters;
anthus anthi N (2nd) M [XAXNO] bird (heron?); small bird (yellow wagtail? Motacilla flava) (L+S);
anthyllion anthyllii N N [XAXNO] two plants (species of Afuga?; Cressa cretica?);
anthyllis anthyllidis N (3rd) F [XAXNO] two plants (species of Afuga?; Cressa cretica?); musk ivy (Teucrium iva)
anthyllium anthyllii N (2nd) N [XAXNO] two plants (species of Afuga?; Cressa cretica?);
anthyllum anthylli N (2nd) N [XAXNO] two plants (species of Afuga?; Cressa cretica?);
anthypophora anthypophorae N (1st) F [XGXFO] reply to a supposed objection; anticipating and refuting opponents arguments;
antia antiae N (1st) F [XXXFO] locks (pl.) of hair that hang down in front, forelock;
antiaerius antiaeria, antiaerium ADJ [HWXEK] anti-aircraft;
antias antiadis N (3rd) F [XBXFO] tonsil covered with a pellicle as a result of tonsillitis;
antibacchus antibacchi N (2nd) M [XPXFO] metrical foot short-long-long; verse composed of this meter;
antibasis antibasis N (3rd) F [XWXFO] rear prop of a ballista, hindmost small pillar at pedestal of ballista;
antibioticum antibiotici N (2nd) N [HBXEK] antibiotic;
antiboreum antiborei N (2nd) N [XSXFO] type of sundial (turned toward the north);
antiboreus antiborea, antiboreum ADJ [XSXFS] turned toward the north (sundial);
antibrachium antibrachii N (2nd) N [FBXFE] forearm;
anticategoria anticategoriae N (1st) F [XLXFO] counter-plea; recrimination (L+S);
Anticato Anticatonis N (3rd) M [XXXDO] title of books which Caesar wrote in reply to Cicero's panegyric Cato;
anticessus anticessus N (4th) M [XLXCO] payments in advance;
Antichristus Antichristi N (2nd) M [EEXCS] Antichrist; man of sin (Souter);
antichthonis antichthonis N (3rd) M [XXXEO] people (pl.) of the southern hemisphere; antipodes (L+S);
anticipale anticipalis N (3rd) N [XXXFO] preliminaries (pl.); anticipatory actions; (preconceptions?);
anticipalis anticipalis, anticipale ADJ [XXXEO] preliminary, anticipatory;
anticipatio anticipationis N (3rd) F [XXXEO] preconception, previous notion; anticipation; idea before receiving instruction;
anticipo anticipare, anticipavi, anticipatus V (1st) [XXXCO] occupy beforehand; anticipate, get the lead, get ahead of; have preconception;
anticoagulans anticoagulantis N (3rd) N [HBXEK] anticoagulant;
anticonceptio anticonceptionis N (3rd) F [HBXEK] contraception;
anticonceptivus anticonceptiva, anticonceptivum ADJ [HBXEK] contraceptive;
anticonvulsivum anticonvulsivi N (2nd) N [HBXEK] antispasmodic;
anticorpus anticorporis N (3rd) N [HSXEK] antibody;
anticthonis anticthonis N (3rd) M [XXXEO] people (pl.) of the southern hemisphere; antipodes (L+S);
antictonis antictonis N (3rd) M [XXXEO] people (pl.) of the southern hemisphere; antipodes (L+S);
anticus antica -um, anticior -or -us, anticissimus -a -um ADJ [XXXAO] old, ancient; aged; time-honored; primeval; simple, classic, venerable; senior;
anticus antica, anticum ADJ [XXXES] foremost, that is in front;
anticus antici N (2nd) M [XXXCO] men (pl.) of old, ancients, early authorities/writers; ancestors;
anticuus anticua -um, anticuior -or -us, anticuissimus -a -um ADJ [XXXAO] old, ancient; aged; time-honored; primeval; simple, classic, venerable; senior;
antidactylus antidactyla, antidactylum ADJ [DPXFS] reversed dactyl (short-short-long) (w/pes);
antidea ADV [BXXBX] before, before this; formerly, previously, in the past;
antideo antidire, antidivi(ii), antiditus V [XXXCO] go before, go ahead, precede; surpass; anticipate; prevent; (anteeo drop e);
antidepressivum antidepressivi N (2nd) N [HBXEK] antidepressant;
antidhac ADV [BXXDX] before this time, up til now; before now/then; previously, earlier; in the past;
antidoron antidori N N [FEHFE] blessed bread distributed after the liturgy in the Greek rite
antidotos antidoti N F [XBXCO] antidote, remedy;
antidotum antidoti N (2nd) N [XBXCO] antidote, remedy;
antidotus antidoti N (2nd) F [XBXCO] antidote, remedy;
antigelidum antigelidi N (2nd) N [HXXEK] antifreeze;
antigerio ADV [XXXEO] greatly, very; vigorously, strongly, energetically;
antigradus antigradus N (4th) M [XXXIO] front steps;
antihistaminicum antihistaminici N (2nd) N [HBXEK] anti-histamine;
antihypertensivum antihypertensivi N (2nd) N [HBXEK] anti-hypertensive;
antiinfectiosus antiinfectiosa, antiinfectiosum ADJ [GBXEK] anti-infectious;
antilope antilopes N F [GXXEK] antelope;
antilucanus antilucana, antilucanum ADJ [XXXCO] before daybreak, that precedes the dawn; of the hours before daybreak;
antimensium antimensii N (2nd) N [FEXFE] consecrated cloth used for an altar;
antimetabole antimetaboles N F [XGXFS] reciprocal interchange;
antineuralgicum antineuralgici N (2nd) N [GBXEK] neuralgic;
antinomia antinomiae N (1st) F [XLXFO] contradiction between two laws;
Antiochea Antiocheae N (1st) F [XXQCO] Antioch; (city in Roman Syria/modern Turkey);
Antiochenesis Antiochenesis N (3rd) M [XXQEO] Antiochian, person from Antioch; high official from Antioch (2 Maccabee 6:1);
Antiochensis Antiochensis N (3rd) M [XXQEO] Antiochian, person from Antioch; high official from Antioch (2 Maccabee 6:1);
Antiochensis Antiochensis, Antiochense ADJ [XXQEO] Antiochian, of/from/pertaining to Antioch (city) or King Antiochus;
Antiochenus Antiochena, Antiochenum ADJ [XXQFS] Antiochian, of/from/pertaining to Antioch (city) or King Antiochus;
Antiochenus Antiocheni N (2nd) M [XXQFS] Antiochian, person from Antioch; high official from Antioch (2 Maccabee 6:1);
Antiochia Antiochiae N (1st) F [XXQCO] Antioch; (city in Roman Syria/modern Turkey);
Antiochinus Antiochina, Antiochinum ADJ [XXQFS] of/from/pertaining to King or philosopher Antiochus;
antioxydativus antioxydativa, antioxydativum ADJ [GSXEK] anti-oxidant;
antipagmentum antipagmenti N (2nd) N [XTXFS] facing of a door/window frame; anything used to garnish house exterior (L+S);
antipascha antipaschatis N (3rd) N [FEHFE] Low Sunday in the Greek rite;
antipastus antipasti N (2nd) M [DPXFS] antipast, foot in verse short-long-long-short; verse consisting of antipasts;
antipathes antipathis N (3rd) F [XXXFO] precious stone supposed to act as a charm against witchcraft (black coral L+S);
antipathes antipathis N (3rd) N [XXXFS] charm (for arousing mutual love?) (against pain L+S);
antipathia antipathiae N (1st) F [XXXNO] antipathy, aversion; counteraction;
antipendium antipendii N (2nd) N [FEXFE] frontal, a hanging in front of the altar;
antiphernum antipherni N (2nd) N [DLXFS] return-present (pl.) which the bridegroom brought to the bride (Cod. Just.);
antiphona antiphonae N (1st) F [FDHFB] antiphon, response; (verse/sentence sung by one choir in response to another);
antiphonalis antiphonalis, antiphonale ADJ [FEXFE] antiphonal; (of verse sung in response by choir);
antiphonarium antiphonarii N (2nd) N [FEXFE] book of antiphons; the Gradual;
antiphonarius antiphonaria, antiphonarium ADJ [FXXFE] antiphonal; (of verse sung in response by choir);
antiphonatim ADV [FEXFE] antiphonally; (of verse sung in response by choir);
antiphone ADV [FDXEE] antiphonally; (of verse sung in response by choir);
antiphonum antiphoni N (2nd) N [FDHFB] antiphon, response (pl.); (verse/sentence by one choir in response to another);
antiphonus antiphona, antiphonum ADJ [FXXFE] antiphonal; (of verse sung in response by choir);
antiphrasis antiphrasis N (3rd) F [DGXFS] use of a word in a sense opposite to its proper meaning;
antipodis antipodis N (3rd) M [XXXDO] people (pl.) who live on the opposite side of the earth; (keeping late hours);
antiptosis antiptosis N (3rd) F [DGXFS] putting of one case for another; (grammar);
antiquarius antiquari(i) N (2nd) M [XXXEO] antiquarian, student of the past;
antiquarius antiquaria, antiquarium ADJ [DXXES] reading/copying ancient manuscripts (w/ars);
antiquarius antiquarii N (2nd) M [GXXEK] antiquarian;
antiquatio antiquationis N (3rd) F [DLXFS] abrogating, annulling;
antiquatus antiquata -um, antiquatior -or -us, antiquatissimus -a -um ADJ [FXXEE] old/ancient/aged; time-honored; simple/classic; venerable; archaic/outdated;
antique antiquius, antiquissime ADV [XXXDO] in the old way, in an old fashioned manner;
antiquitas antiquitatis N (3rd) F [XXXBO] antiquity, the good old days; the ancients; virtues of olden times; being old;
antiquitus ADV [XXXCO] formerly, in former/ancient/olden times, from antiquity; long ago/before;
antiquitus antiquita -um, antiquitior -or -us, antiquitissimus -a -um ADJ [FXXEE] old/ancient/aged; time-honored; simple/classic; venerable; archaic/outdated;
antiquo antiquare, antiquavi, antiquatus V (1st) TRANS [XXXCO] reject (bill); vote for the rejection;
antiquum antiqui N (2nd) N [DXXES] antiquity; things of olden times; old custom/habit;
antiquus antiqua -um, antiquior -or -us, antiquissimus -a -um ADJ [XXXAO] old/ancient/aged; time-honored; simple/classic; venerable; archaic/outdated;
antiquus antiqui N (2nd) M [XXXCO] men (pl.) of old, ancients, early authorities/writers; ancestors;
antirabicus antirabica, antirabicum ADJ [HBXEK] anti-rabies;
antirrhinon antirrhini N N [XAXNO] snapdragon, antirrhinum;
antirrinum antirrini N (2nd) N [XAXNO] snapdragon, antirrhinum;
antis antis N (3rd) M [XXXDS] rows (pl.) (vines/plants); ranks (soldiers); files (cavalry);
antisagoge antisagoges N F [DGXFS] figure of speech one thing adduced is opposed to another, counter-assertion;
antiscius antiscii N (2nd) M [DSXFS] people (pl.) on other side of equator with shadows in the opposite direction;
antisemitismus antisemitismi N (2nd) M [HXXEE] anti-Semitism;
antisepticum antiseptici N (2nd) N [GXXEK] disinfectant;
antisepticus antiseptica, antisepticum ADJ [HBXEK] antiseptic;
antisophista antisophistae N (1st) M [XGXFS] one who seeks to refute another, opponent in argument; counter-sophist;
antisophistes antisophistae N M [XGXEO] one who seeks to refute another, opponent in argument; counter-sophist;
antispasmodicum antispasmodici N (2nd) N [HBXEK] antispasmodic;
antispodon antispodi N N [XAXNO] vegetable/wood ash (as substitute for mineral ash);
antista antistae N (1st) F [FEXEE] mother superior, head of convent; superioress;
antistatus antistatus N (4th) M [DXXFS] superiority in rank, rank;
antistes antistitis N (3rd) C [XEXBO] (high) priest/priestess; mouthpiece of god; master/authority (w/GEN); protector;
antistes antistitis N (3rd) M [EEXCB] bishop, abbot, prelate; master; occasionally applied to those of inferior rank;
antistigma antistigmatis N (3rd) N [DGXFS] character proposed for "ps"; critical mark before a verse to be transposed;
antistita antistitae N (1st) F [XEXCO] (high) priestess (of a temple/deity, w/GEN);
antistitium antistitii N (2nd) N [DEXFS] office of antistes (high priest);
antistitor antistitoris N (3rd) M [XXXFO] supervisor;
antisto antistare, antiseti, - V (1st) [XXXCO] stand before; surpass, excel, be superior to;
antisto antistare, antisteti, antistatus V (1st) DAT [XXXCQ] surpass, excel, be superior to; stand before;
antistoechum antistoechi N (2nd) N [XGXFO] substitution of one letter for another;
antistrophe antistrophes N F [XDXFS] antistrophe, answers to the strophe in Greek/Roman tragedy;
antistrophe antistrophes N F [XGXFS] |rhetorical figure when several parts of a period end with the same word;
antithesis antithesis N (3rd) F [DGXFS] substitution of one letter for another;
antitheton antitheti N N [XGXEO] antithesis, opposition;
antitheus antithei N (2nd) M [DEXFS] one who pretends to be God; the devil;
antizeugmenon antizeugmeni N N [DGXFS] grammatical figure by which several clauses are referred to the same verb;
antlia antliae N (1st) F [XTXEO] pump, mechanism for raising water, foot pump; (prison activity) treadmill;
antoecumene antoecumenes N F [XSXFO] opposite quarter of the earth, southern half of hemisphere;
antomasivus antomasiva, antomasivum ADJ [DGXFS] pertaining to forming an antonomasia/epithet;
Antonius Antoni N (2nd) M [XXXCO] Antony/Anthony; (Roman gens name); (M. Antonius -> Mark Antony, triumvir);
Antonius Antonia, Antonium ADJ [XXXCO] Antony/Anthony; (Roman gens name); (M. Antonius -> Mark Antony, triumvir);
antonomasia antonomasiae N (1st) F [XGXEO] use of an epithet/appellative as substitute for proper name, antonomasia;
antoo antoare, antoavi, antoatus V (1st) TRANS [DXXFS] requite;
antrum antri N (2nd) N [XXXBO] cave; cavern; hollow place with overarching foliage; cavity, hollow; tomb;
antruo antruare, antruavi, antruatus V (1st) INTRANS [XEXFS] dance around (at Salian religious festivals);
Antuuerpia Antuuerpiae N (1st) F [GXNET] Antwerp;
Antverpia Antverpiae N (1st) F [FXNFE] Antwerp;
anucella anucellae N (1st) F [XXXFO] (little) old woman;
anulare anularis N (3rd) N [XXXNO] kind of white paint (prepared with chalk mixed with glass beads L+S);
anularis anularis, anulare ADJ [XXXNS] relating to (signet) ring;
anularium anulari(i) N (2nd) N [XWXIO] payment to veterans on discharge;
anularius anulari(i) N (2nd) M [XXXDO] ring-maker;
anularius anularia, anularium ADJ [XXXEO] connected with (signet) ring-makers; used in making rings; of rings;
anulatus anulata, anulatum ADJ [XXXEO] provided with a ring, ringed; fitted with a fetter, fettered;
anulus anuli N (2nd) M [XXXBO] ring, signet ring; circlet; ringlet/curl of hair; link of mail; fetters, irons;
anulus anuli N (2nd) M [XXXFS] |posterior, fundament; anus;
anus ana, anum ADJ [XXXBO] old (of female persons and things), aged;
anus ani N (2nd) M [XXXCO] ring, circle, link, circular form; anus; fundement; piles, hemorrhoids (L+S);
anus ani N (2nd) M [XXXEO] |year (astronomical/civil); age, time of life; year's produce;
anus anus N (4th) F [XXXBO] old woman; hag; matron; old maid; sibyl, sorceress; foolish/cringing person;
anxie ADV [XXXCO] anxiously, meticulously, over-carefully; with distress/chagrin; troublesomely;
anxietas anxietatis N (3rd) F [XXXCO] anxiety, worry, solicitude; carefulness, extreme care;
anxietudo anxietudinis N (3rd) F [DXXES] worry, anxiety, anguish, trouble; mental distress;
anxifer anxifera, anxiferum ADJ [XXXEO] bringing/causing mental anguish/anxiety, harassing, worrying;
anxio anxiare, anxiavi, anxiatus V (1st) TRANS [DXXES] make uneasy/anxious/nervous; worry;
anxior anxiari, anxiatus sum V (1st) DEP [FXXEE] be in anguish; be troubled; worry;
anxiosus anxiosa, anxiosum ADJ [DXXFS] anxious, full of anxiety, uneasy; causing anxiety/pain/uneasiness;
anxitudo anxitudinis N (3rd) F [XXXEO] worry, anxiety, anguish, trouble; mental distress;
anxius anxia, anxium ADJ [XXXBO] anxious, uneasy, disturbed; concerned; careful; prepared with care; troublesome;
Ap. abb. N M [XXXCO] Appius (Roman praenomen); (esp, gens Claudia); Ap.Cl. Caecus built Appian Way;
apage INTERJ [XXXCO] be off!; nonsense!, get away with you!;
apalocrocodes apalocrodis N (3rd) N [XBXIO] kind of eye salve;
apalus apala, apalum ADJ [XXXEO] soft-boiled (egg). soft, tender;
aparctias aparctiae N M [XXXEO] north wind;
aparine aparines N F [XAXNO] plant, cleavers (Galium aparine);
apathia apathiae N (1st) F [XSXFO] apathy; freedom from emotion/passion (as a Stoic value);
apathicus apathica, apathicum ADJ [GXXEK] apathetic;
apeliotes apeliotae N F [XXXDO] east wind;
apello apellere, apepuli, apulsus V (3rd) [EXXEW] draw/push/drive aside/away (from);
aper apri N (2nd) C [XAXCO] boar, wild boar (as animal, food, or used as a Legion standard/symbol); a fish;
aperantologia aperantologiae N (1st) F [XXXFO] interminable discussion;
aperculum aperculi N (2nd) N [GXXEK] can-opener;
aperibilis aperibilis, aperibile ADJ [DXXES] opening;
aperio aperire, aperui, apertus V (4th) TRANS [XXXAO] uncover, open, disclose; explain, recount; reveal; found; excavate; spread out;
aperitio aperitionis N (3rd) F [FXXEE] opening; aperture;
aperito aperitonis N (3rd) F [EXXEE] opening; revelation/disclosure;
apernor apernari, apernatus sum V (1st) DEP [FXXEE] scorn;
aperte apertius, apertissime ADV [XXXBO] openly, publicly; manifestly; w/o disguise/reserve; plainly, clearly, frankly;
apertibilis apertibilis, apertibile ADJ [DXXES] opening;
apertio apertionis N (3rd) F [XXXEO] opening; act of making (building, etc.) accessible; grand/solemn opening;
aperto apertare, apertavi, apertatus V (1st) TRANS [XXXFO] bare, expose, lay bare;
apertor apertoris N (3rd) M [DXXES] he who opens/begins, opener;
apertum aperti N (2nd) N [XXXBO] area free from obstacles, open/exposed space, the open (air); known facts (pl.);
apertura aperturae N (1st) F [XXXDS] act of opening; opening (will); an opening, aperture, hole;
apertus aperta -um, apertior -or -us, apertissimus -a -um ADJ [XXXAO] open/public/free; uncovered/exposed/opened; frank/clear/manifest; cloudless;
apes apis N (3rd) F [DAXCS] bee; swarm regarded as a portent;
apex apicis N (3rd) M [XXXBO] point, top, summit; cap, crown; conical priest cap; highest honor;
apex apicis N (3rd) M [XGXES] |long mark over vowel; outlines of letters, letter; least particle, speck;
apexabo apexabonis N (3rd) M [XXXFO] kind of sausage;
aphaca aphacae N (1st) F [XAXNO] kind of vetch/tare; pulse, field/chick peas (Lathyrus alphca) (L+S); dandelion;
aphaerema aphaerematis N (3rd) N [XAXNO] spelt bran, grits, sharps;
aphaeresis aphaeresis N (3rd) F [DGXFS] dropping a letter or syllable at the beginning of a word;
apharce apharces N F [XAXNO] evergreen tree (Arbutus hybrida);
apheliotes apheliotae N F [XXXDO] east wind;
aphorisma aphorismae N (1st) F [FXXFM] aphorism; pithy sentence;
aphorismus aphorismi N (2nd) M [FGXFM] aphorism;
aphractum aphracti N (2nd) N [XXXEO] undecked boat; open ship;
aphractus aphracti N (2nd) F [XXXEO] undecked boat; open ship;
aphrodes aphrodes, aphrodes ADJ [XXXNS] foaming, like foam; [~ mecon => wild poppy];
aphrodisas aphrodisae N F [DAXFS] sweet flag/iris?; calamus?;
aphrodisiaca aphrodisiacae N (1st) F [XXXNO] unknown precious stone (reddish-white L+S);
aphrodisiace aphrodisiaces N F [XXXNS] unknown precious stone (reddish-white L+S);
aphronitrum aphronitri N (2nd) N [XXXDO] sodium carbonate, washing soda; spuma nitri; efflorescence of saltpeter (L+S);
aphtha aphthae N (1st) F [XBXFO] parasitic stomatitis, thrush, aphthous ulcers (pl.) (fungal disease);
aphya aphyae N (1st) F [XAXNS] small fish (regarded by Pliny as a separate species); anchovy? (L+S);
aphye aphyes N F [XAXNO] small fish (regarded by Pliny as a separate species); anchovy? (L+S);
apiacius apiacia, apiacium ADJ [XAXFO] of parsley or celery;
apiacus apiaca, apiacum ADJ [XAXFO] of parsley; similar to parsley (L+S);
apiana apianae N (1st) F [DAXES] chamomile;
apianus apiana, apianum ADJ [XAXNO] of/belonging to bees; muscatel (grape loved by the bees);
apiarium apiarii N (2nd) N [XAXEO] apiary, bee-house, beehive;
apiarius apiaria, apiarium ADJ [XAXFS] relating to bees;
apiarius apiarii N (2nd) M [XAXNO] beekeeper;
apiastellum apiastelli N (2nd) N [DAXES] plant, batrachior or herba scelerata; bryonia;
apiastra apiastrae N (1st) F [DAXFS] bee-eater, bird that lies in wait for bees, (Merops apiaster);
apiastrum apiastri N (2nd) N [XAXDO] one or more varieties of balm (plant of which bees like); wild parsley (L+S);
apiatus apiata, apiatum ADJ [XAXNO] resembling parsley (of tables with a certain grain pattern); boiled w/parsley;
apica apicae N (1st) F [XAXEO] sheep with no wool on its belly;
apicatus apicata, apicatum ADJ [XEXFO] wearing he ceremonial pointed cap of a priest;
apicius apicia, apicium ADJ [XAXFO] name of a variety of grape and wine; ("sought/liked by bees");
apicula apiculae N (1st) F [XAXEO] little bee;
apina apinae N (1st) F [XXXFO] trifles (pl.), nonsense;
apio apere, -, aptus V (3rd) TRANS [XXXEO] fasten, attach, join, connect, bind;
apios apii N F [XAXNO] kind of spurge;
apirocalus apirocali N (2nd) M [XXXFO] one lacking in taste;
apis apis N (3rd) F [XAXCO] bee; swarm regarded as a portent; Apis, sacred bull worshiped in Egypt;
apiscor apisci, aptus sum V (3rd) DEP [XXXCO] reach, obtain, win (lawsuit); grasp; catch (person); attack (infection); pursue;
apium api(i) N (2nd) N [XAXCC] wild celery; parsley; (garlands); (GEN apii OLD); like plants; (liked by bees);
apium apii N (2nd) N [GXXEK] celery;
aplanes aplanes, aplanes ADJ [DXXFS] standing firm, not moving about;
aplestia aplestiae N (1st) F [EXXEP] surfeit, excess; excessive amount/supply/indulgence/consumption/gluttony;
apluda apludae N (1st) F [XAXDO] chaff; bran (L+S); kind of drink?;
aplustre aplustris N (3rd) N [XWXCO] ornamented stern-post of a ship; (also plural for a single) ship (pl.);
aplustrum aplustri N (2nd) N [XWXCO] ornamented stern-post of a ship; (also plural for a single) ship (pl.);
aplysia aplysiae N (1st) F [XAXNO] sponge of inferior quality;
apo apere, -, aptus V (3rd) TRANS [XXXES] fasten, attach, join, connect, bind;
apocalypsis apocalypsis N (3rd) F [DEXES] revelation, disclosing; (Book of Revelations, Apocalypse of St John);
apocalypsis apocalypsos/is N F [EEXEW] revelation, disclosing; (Book of Revelations, Apocalypse of St John);
apocalypticus apocalyptica, apocalypticum ADJ [EXXEE] pertaining to the Apocalypse/Book of Revelations;
apocarteresis apocarteresis N (3rd) F [XXXFS] voluntary starvation; hunger strike;
apocatastasis apocatastasis N (3rd) F [DXXES] restoration, re-establishment, return to former position; (stars to last year);
apocatastaticus apocatastatica, apocatastaticum ADJ [DSXFS] restoring, returning; (stars/planets to position of previous year);
apocatus apocata, apocatum ADJ [XLXIO] in respect of which a receipt for payment has been given;
apocha apochae N (1st) F [XLXEO] receipt for payment;
apochatus apochata, apochatum ADJ [XLXIO] in respect of which a receipt for payment has been given;
apocolocyntosis apocolocyntosis N (3rd) F [XXXFO] transformation into a gourd or pumpkin; "Metamorphosis of a Pumpkin" by Seneca;
apocope apocopes N F [XGXCS] dropping of a letter/syllable at the end of a word;
apocrisiarius apocrisiarii N (2nd) M [DEXES] delegate/deputy who performs a duty in place of another, envoy, nuncio;
apocryphum apocryphi N (2nd) N [DEXCE] apocryphal/non canonical writings (pl.) (not included in the Bible);
apocryphus apocrypha, apocryphum ADJ [DEXCS] spurious, not genuine/canonical, apocryphal;
apoculo apoculare, apoculavi, apoculatus V (1st) TRANS [XXXFO] go away, remove oneself, leave;
apocynon apocyni N N [XAXNO] dog's bane, a plant poisonous to dogs; magic bone in left side of venomous frog;
apodicticus apodictica, apodicticum ADJ [XGXFO] demonstrative, convincing; proving clearly (L+S);
apodixis apodixos/is N F [XLXEO] proof, demonstration; conclusive proof (L+S);
apodosis apodosis N (3rd) F [DGXFS] subsequent proposition; clause referring to one preceding;
apodyterium apodyteri(i) N (2nd) N [XXXDO] undressing-room in a bathing-house;
apogeus apogea, apogeum ADJ [XXXNO] blowing/coming from the land, land (breeze);
apographon apographi N N [XXXNO] copy; transcript (L+S);
apographum apographi N (2nd) N [FXXEE] copy; transcript (L+S);
apolactizo apolactizare, apolactizavi, apolactizatus V (1st) TRANS [XXXFO] kick away, spurn;
apolectus apolecta, apolectum ADJ [XXXNO] choice, selected;
apolectus apolecta, apolectum ADJ [XAXNS] |kind of tunny fish not a year old; pieces for salting cut from that tunny;
apoliticus apolitica, apoliticum ADJ [GXXEK] apolitical;
apollinaria apollinariae N (1st) F [DAXFS] plant (commonly called strychnos);
apollinaris apollinaris N (3rd) F [XAXNS] herb (commonly called hyoscyamus); species of solanum;
Apollinaris Apollinaris, Apollinare ADJ [XEXES] sacred to Apollo; of Apollo (games);
Apollo Apollinis N (3rd) M [XEXBO] Apollo; (Roman god of prophecy, music, poetry, archery, medicine);
apologatio apologationis N (3rd) F [XXXFO] fable or apologue; narration in the manner of Aesop;
apologeticus apologetica, apologeticum ADJ [FXXEE] apologetic;
apologia apologiae N (1st) F [DXXES] apology; defense;
apologo apologare, apologavi, apologatus V (1st) TRANS [XXXFO] spurn, reject;
apologus apologi N (2nd) M [XXXDO] narrative, story; fable, tale;
apopempeus apopempei N (2nd) M [FEXFM] averter of evil; aversion/carrying away (of evil);
apophasis apophasis N (3rd) F [DGXFS] denial, rhetorical device where one answers himself;
apophegmatismos apophegmatismi N M [DBXFS] remedy for expelling phlegm, expectorant;
apophoretum apophoreti N (2nd) N [XXXDO] presents (pl.) for guests to take with them;
apophoretus apophoreta, apophoretum ADJ [XXXFO] designed (for guests) to take with them (of presents);
apophysis apophysos/is N F [XTXFO] curving outward (archit.), curve of column at top/bottom, apophyge;
apoplecticus apoplectica, apoplecticum ADJ [DBXES] apoplectic, stroke;
apoplexia apoplexiae N (1st) F [DBXES] apoplexy, stroke;
apoplexis apoplexis N (3rd) F [DBXES] apoplexy, stroke;
apopompaeus apopompaei N (2nd) M [FEXFM] averter of evil; aversion/carrying away (of evil);
apopompeus apopompei N (2nd) M [FEXFM] averter of evil; aversion/carrying away (of evil);
apoproegmenon apoproegmeni N N [XGXFS] things (pl.) that have been rejected;
apoproegmenum apoproegmeni N (2nd) N [XGXFO] things (pl.) that have been rejected;
apopsis apopsis N (3rd) F [XTXFO] belvedere? (summer house/gazebo, raised turret/lantern atop house with view);
aporia aporiae N (1st) F [DXXES] doubt, perplexity; embarrassment, disorder;
aporiatio aporiationis N (3rd) F [DXXES] vacillation of mind, uncertainty, doubt;
aporio aporiare, aporiavi, aporiatus V (1st) INTRANS [EXXFW] be uncertain/in doubt, vacillate, waver, doubt, be perplexed/distressed/in need;
aporior aporiari, aporiatus sum V (1st) DEP [DXXCS] be uncertain/in doubt, vacillate, waver, doubt, be perplexed/distressed/in need;
aposcopeuon aposcopeuontis N (3rd) M [XXXNO] looking into the distance;
aposiopesis aposiopesis N (3rd) F [XGXFO] breaking off in the middle of speech, aposiosesis;
aposphragisma aposphragismatis N (3rd) N [XXXFO] device on a signet ring;
aposplenos apospleni N F [DAXFS] rosemary;
apostasia apostasiae N (1st) F [DEXES] apostasy, departure from one's religion, repudiation of one's faith;
apostata apostatae N (1st) M [DEXCS] apostate; bad/wicked man;
apostaticus apostatica, apostaticum ADJ [DEXEE] apostate, rebel;
apostato apostatare, apostatavi, apostatatus V (1st) INTRANS [DEXFE] fall away (from), apostatize, forsake one's religion;
apostatrix apostatricis N (3rd) F [DEXFE] apostate (female);
apostema apostematis N (3rd) N [XBXEO] abscess; ulcer;
apostola apostolae N (1st) F [DEXFE] apostle (female);
apostolatus apostolatus N (4th) M [DEXFS] apostlate, office/position of an apostle, apostleship;
apostolicitas apostolicitatis N (3rd) F [FEXFE] apostlate, office/position of an apostle, apostleship;
apostolicus apostolica, apostolicum ADJ [DEXCS] apostolic; of/concerning/belonging to an Apostle; title applied to Pope;
apostolicus apostolici N (2nd) M [DEXDS] saying of an Apostle; book of Epistles; pupils/friends of the Apostles (pl.);
apostolus apostoli N (2nd) M [DEXBS] apostle; missionary (one sent);
apostolus apostoli N (2nd) M [DLXCS] notice/statement of the case sent to a higher tribunal on an appeal (Roman law);
apostrapha apostraphae N (1st) F [FDXFE] apostrophe; small mark or note (especially in music);
apostropha apostrophae N (1st) F [EDXEE] small mark/note (esp. in music); apostrophe;
apostrophe apostrophes N F [XGXDS] rhetorical figure when speaker turns away to address others; apostrophy;
apostrophos apostrophi N F [DGXES] mark of elision, apostrophe;
apostrophus apostrophi N (2nd) F [DGXES] mark of elision, apostrophe;
apotelesma apotelesmatis N (3rd) N [DXXFS] influence of the stars on human destiny;
apotheca apothecae N (1st) F [XXXCO] store-house, store-room, repository; wine-cellar;
apothecarius apothecarii N (2nd) M [DXXES] warehouseman, shopkeeper; clerk, druggist;
apotheco apothecare, apothecavi, apothecatus V (1st) TRANS [DXXES] store, lay up in a storehouse;
apotheosis apotheosis N (3rd) F [DEXES] deification, transformation into a god; (by extension) canonization (saint);
apothesis apothesos/is N F [XTXFS] curving outward (archit.), curve of column at top/bottom, apophyge;
apothysis apothysos/is N F [XTXFS] curving outward (archit.), curve of column at top/bottom, apophyge;
apoxyomenos apoxyomeni N M [XXXFO] statue by Lysippus of an athlete using a strigil to clean himself in the bath;
apozema apozematis N (3rd) N [XSXFS] decoction, boiling away, concentration/extraction by boiling away liquid;
apozima apozimae N (1st) F [FBXFM] decoction; (alt. form of apozema, atis);
apozymo apozymare, apozymavi, apozymatus V (1st) TRANS [DAXFS] make ferment;
App. abb. N M [XXXCO] Appius (Roman praenomen); (abb. App.);
appagineculus appagineculi N (2nd) M [XTXFO] kind of decorative attachment (archit.);
appalis appalis, appale ADJ [XXXFS] greasy, fatty; of/with fat/grease;
appango appangere, appegi, appactus V (3rd) TRANS [DXXFS] fasten to;
apparamentum apparamenti N (2nd) N [DXXFS] preparation, preparing; that which is prepared;
apparate apparatius, apparatissime ADV [XXXCO] sumptuously;
apparatio apparationis N (3rd) F [XXXCO] careful preparation; task/act of providing; provisions; designing, construction;
apparator apparatoris N (3rd) M [XEXFO] one who prepares; official who sacrifices to the Magna Mater;
apparatorium apparatorii N (2nd) N [XEXFO] place/room where preparations were made for sacrifice;
apparatrix apparatricis N (3rd) F [DXXFS] she who prepares (sacrifices);
apparatus apparata -um, apparatior -or -us, apparatissimus -a -um ADJ [XXXCO] prepared, equipped, ready; splendid, elaborate, well-appointed; labored;
apparatus apparatus N (4th) M [XXXAO] preparation; instruments, equipment, supplies, stock; splendor, pomp, trappings;
apparens (gen.), apparentis ADJ [XXXCO] exposed to the air; exposed to view, visible; perceptible, audible; apparent;
apparentia apparentiae N (1st) F [DXXES] becoming visible, appearing, appearance; external appearance;
appareo apparere, apparui, apparitus V (2nd) INTRANS [XXXAO] appear; be evident/visible/noticed/found; show up, occur; serve (w/DAT);
apparesco apparescere, -, - V (3rd) INTRANS [DXXES] begin to appear;
apparet apparere, -, - V (2nd) IMPERS [XXXBO] it is apparent/evident/clear/certain/visible/noticeable/found; it appears;
appario apparere, -, - V (3rd) TRANS [XXXFO] acquire, gain in addition;
apparitio apparitionis N (3rd) F [XXXCO] service, attendance; servants, attendants; provision, supplying, preparation;
apparitor apparitoris N (3rd) M [XLXCO] civil servant; lictor, clerk; attendant on a magistrate;
apparitorius apparitoria, apparitorium ADJ [XLXFO] of/for an apparitor (civil servant; lictor, clerk; attendant on a magistrate);
apparitura appariturae N (1st) F [XLXFO] attendance on a magistrate, (civil) service;
apparo apparare, apparavi, apparatus V (1st) TRANS [XXXBO] prepare, fit out, make ready, equip, provide; attempt; organize (project);
appectoro appectorare, appectoravi, appectoratus V (1st) TRANS [DXXFS] press/clasp to the breast;
appellans appellantis N (3rd) M [FLXFJ] appellant; appellor; one who appeals;
appellatio appellationis N (3rd) F [XXXBO] appeal (to higher authority); name, term; noun; title, rank; pronunciation;
appellativus appellativa, appellativum ADJ [XGXFO] of the nature of a noun, nominal; appellative, belonging to a species (L+S);
appellator appellatoris N (3rd) M [XXXCO] appellant, one who appeals;
appellatorius appellatoria, appellatorium ADJ [XXXEO] of/used in appeals;
appellatus appellati N (2nd) M [FLXFJ] appellee; one appealed against;
appellito appellitare, appellitavi, appellitatus V (1st) [XXXCO] call or name (frequently or habitually);
appello appellare, appellavi, appellatus V (1st) TRANS [XXXAO] call (upon); address; dun; solicit; appeal (to); bring to court; accuse; name;
appello appellere, appellivi, appellitus V (3rd) [GXXEK] apply, to put in practice;
appello appellere, appuli, appulsus V (3rd) [XXXBO] drive to, move up, bring along, force towards; put ashore at, land (ship);
appellum appelli N (2nd) N [FLXFJ] appeal;
appendeo appendere, appendi, - V (2nd) INTRANS [XLXFO] to be pending;
appendicula appendiculae N (1st) F [XXXFO] small addition/appendix/annex; appendage;
appendicum appendici N (2nd) N [DXXFS] appendage;
appenditium appenditii N (2nd) N [FLXEM] appurtenance; accessory; hanging cloth(eg curtain); pent-house;
appendix appendicis N (3rd) F [XXXCO] appendix, supplement, annex; appendage, adjunct; hanger on; barberry bush/fruit;
appendo appendere, appendi, appensus V (3rd) TRANS [XXXCO] weigh out; pay/give out; hang, cause to be suspended;
appensor appensoris N (3rd) M [DXXFS] weigher, he who weighs out;
appensorius appensoria, appensorium ADJ [EXXEE] with a handle;
appertineo appertinere, appertinui, - V (2nd) INTRANS [XXXFS] belong to, appertain to; (w/DAT or ad);
appetens appetentis (gen.), appetentior -or -us, appetentissimus -a -um ADJ [XXXCO] eager/greedy/having appetite for (w/GEN), desirous; avaricious/greedy/covetous;
appetenter ADV [XXXEO] greedily, avidly;
appetentia appetentiae N (1st) F [XXXCO] desire, longing after, appetite for;
appetibilis appetibilis, appetibile ADJ [XXXFO] be sought after, desirable;
appetisso appetissere, -, - V (3rd) TRANS [XXXFO] seek eagerly after;
appetitio appetitionis N (3rd) F [XXXCO] desire, appetite; action of trying to reach/grasp, stretching out for; grasping;
appetitor appetitoris N (3rd) M [XXXFO] one who has a desire/liking for (something);
appetitus appetitus N (4th) M [XXXCO] appetite, desire; esp. natural/instinctive desire;
appetivitus appetivita, appetivitum ADJ [XXXEE] having appetite/desire/liking for (something);
appeto appetere, appetivi, appetitus V (3rd) TRANS [XXXAO] seek/grasp after, desire; assail; strive eagerly/long for; approach, near;
appeto appetonis N (3rd) M [XXXFO] one who is covetous;
appiciscor appicisci, - V (3rd) DEP [XXXFO] bargain?;
appingo appingere, -, - V (3rd) TRANS [XXXCO] paint upon/beside; add in writing/painting; add something (to verbal picture)
appingo appingere, -, - V (3rd) TRANS [DXXFS] |fasten/join to;
applar applaris N (3rd) N [XXXFO] dish or spoon?;
applaudo applaudere, applausi, applausus V (3rd) [XXXCO] strike together; clap, applaud; strike, slap; dash to the ground (w/terrae);
applausor applausoris N (3rd) M [XGXFS] one expressing agreement/approval/pleasure/satisfaction by clapping hands;
applausus applausus N (4th) M [XXXFO] flapping/beating of wings;
applex (gen.), applicis ADJ [DXXFS] closely joined/attached to;
applicabilis applicabilis, applicabile ADJ [EXXFE] applicable;
applicatio applicationis N (3rd) F [XXXCO] application, inclination; joining, attaching; attachment of client to patron;
applicatus applicata, applicatum ADJ [XXXCO] situated close (to town w/DAT); clinging to (side of hill); devoted (to);
applico applicare, applicavi, applicatus V (1st) [GXXEK] apply, put in practice;
applico applicare, applicavi, applicatus V (1st) TRANS [BXXAX] connect, place near, bring into contact; land (ship); adapt; apply/devote to;
applico applicare, applicui, applicitus V (1st) TRANS [DXXAX] connect, place near, bring into contact; land (ship); adapt; apply/devote to;
applodo applodere, applosi, applosus V (3rd) [XXXEO] strike together; clap, applaud; strike, slap; dash to the ground (w/terrae);
apploro applorare, apploravi, apploratus V (1st) INTRANS [XXXFS] lament, weep at/on account of; deplore (thing);
appluda appludae N (1st) F [XAXEO] chaff;
applumbator applumbatoris N (3rd) M [XXXFO] solderer;
applumbo applumbare, applumbavi, applumbatus V (1st) TRANS [XXXFO] solder, solder on, affix by soldering, close/seal by soldering/with solder;
appono apponere, apposui, appositus V (3rd) TRANS [XXXAO] place near, set before/on table, serve up; put/apply/add to; appoint/assign;
apporrectus apporrecta, apporrectum ADJ [XXXFO] stretched out near/beside;
apportatio apportationis N (3rd) F [XXXFO] conveyance to, carrying to;
apporto apportare, apportavi, apportatus V (1st) TRANS [XXXBO] carry/convey/bring (to); import; present (play); bring (news); make one's way;
apposco apposcere, -, - V (3rd) TRANS [XXXFO] demand in addition;
apposite ADV [XXXFO] in a manner suited (to); suitably, appositely;
appositio appositionis N (3rd) F [XXXFO] comparison, action of comparing;
appositum appositi N (2nd) N [XGXFO] adjective, epithet;
appositus apposita -um, appositior -or -us, appositissimus -a -um ADJ [XXXBO] adjacent, near, accessible, akin; opposite; fit, appropriate, apt; based upon;
appositus appositus N (4th) M [XBXNO] application (of medicine);
appostulo appostulare, appostulavi, appostulatus V (1st) TRANS [DXXFS] beg/entreaty/solicit importunately/persistently/troublesomely/pressingly;
appotus appota, appotum ADJ [XXXEO] drunk, intoxicated;
appreciatamentum appreciatamenti N (2nd) N [FXXFM] appraisal, valuing;
appreciatio appreciationis N (3rd) F [FXXEM] appraisal, valuing;
appreciatum appreciati N (2nd) N [EXXEZ] appraisal, valuing;
apprecio appreciare, appreciavi, appreciatus V (1st) TRANS [EEXCE] value/prize, set/estimate price, appraise; purchase/buy; appropriate to self;
apprecor apprecari, apprecatus sum V (1st) DEP [XEXEO] address prayer to, pray to , invoke, beseech;
apprehendo apprehendere, apprehendi, apprehensus V (3rd) TRANS [XXXAO] seize (upon), grasp, cling to, lay hold of; apprehend; embrace; overtake;
apprehensibil (gen.), apprehensibilis ADJ [DXXES] intelligible, understandable, that can be understood;
apprehensio apprehensionis N (3rd) F [DXXES] seizing upon, laying hold of; (philosophical) apprehension, understanding;
apprendo apprendere, apprendi, apprensus V (3rd) TRANS [XXXAO] seize (upon), grasp, cling to, lay hold of; apprehend; embrace; overtake;
apprenso apprensare, apprensavi, apprensatus V (1st) TRANS [XXXFO] snatch at;
appretiatamentum appretiatamenti N (2nd) N [FXXFM] appraisal, valuing;
appretiatio appretiationis N (3rd) F [FXXEM] appraisal, valuing;
appretiatum appretiati N (2nd) N [EXXEZ] appraisal, valuing;
appretio appretiare, appretiavi, appretiatus V (1st) TRANS [DEXCS] value/prize, set/estimate price, appraise; purchase/buy; appropriate to self;
apprime ADV [XXXCO] to the highest degree, to a high degree, extremely, especially, very;
apprimo apprimere, appressi, appressus V (3rd) TRANS [XXXEO] press on/to; clench (the teeth);
apprimus apprima, apprimum ADJ [XXXEO] very first, most excellent;
approbatio approbationis N (3rd) F [XXXBO] approbation, giving approval; proof, confirmation; decision;
approbator approbatoris N (3rd) M [XXXEO] one who approves;
approbe ADV [XXXEO] excellently;
approbo approbare, approbavi, approbatus V (1st) TRANS [XXXAO] approve, commend, endorse; prove; confirm; justify; allow; make good;
approbus approba, approbum ADJ [XXXEO] excellent, worthy;
appromissor appromissoris N (3rd) M [XXXEO] one who promises/gives security on behalf of another;
appromitto appromittere, appromisi, appromissus V (3rd) TRANS [XXXEO] promise in addition (to another), promise also;
approno appronare, appronavi, appronatus V (1st) TRANS [XXXEO] lean forwards;
appropero approperare, approperavi, approperatus V (1st) [XXXCO] hasten, hurry, come hastily, make haste; accelerate, speed up;
appropinquatio appropinquationis N (3rd) F [XXXEO] approach, drawing near;
appropinquo appropinquare, appropinquavi, appropinquatus V (1st) INTRANS [XXXBO] approach (w/DAT or ad+ACC); come near to, draw near/nigh (space/time); be close;
appropio appropiare, appropiavi, appropiatus V (1st) INTRANS [DXXCB] approach (w/DAT or ad+ACC); come near to, draw near/nigh (space/time); be close;
appropriatio appropriationis N (3rd) F [DXXES] appropriation, making one's own; [~ ciborum => making flesh/blood of food];
approprio appropriare, appropriavi, appropriatus V (1st) INTRANS [DXXFS] appropriate, make one's own;
approximo approximare, approximavi, approximatus V (1st) TRANS [DXXFS] be/draw/come close/near to, approach;
appugno appugnare, appugnavi, appugnatus V (1st) TRANS [XXXCO] attack, assault;
appulsus appulsus N (4th) M [XXXCO] landing; approach; influence, impact; bringing/driving to (cattle) (/right to);
Apr. abb. ADJ [XXXCO] April (month/mensis understood); abb. Apr.;
apra aprae N (1st) F [BAXNO] wild sow (old feminine of aper - wild boar);
aprarius apraria, aprarium ADJ [XXXFO] for hunting boar, boar-;
apricatio apricationis N (3rd) F [XXXEO] basking, sitting in the sun, sunning oneself;
apricitas apricitatis N (3rd) F [XXXEO] sunniness, property of having much sunshine; warmth of the sun, sunshine;
aprico apricare, apricavi, apricatus V (1st) [FXXEK] tan;
aprico apricare, apricavi, apricatus V (1st) TRANS [DXXES] warm in the sun;
apricor apricari, apricatus sum V (1st) DEP [XXXDO] bask in the sun, sun oneself;
apricula apriculae N (1st) F [XXXEO] unidentified fish;
apriculus apriculi N (2nd) M [XAXEO] unidentified fish;
apricum aprici N (2nd) N [XXXEO] sunny place/region; sunlight, light of day;
apricus aprica -um, apricior -or -us, apricissimus -a -um ADJ [XXXCO] sunny, having lots of sunshine; warmed by/exposed to/open to the sun, basking;
Aprilis Aprilis N (3rd) M [XXXEO] April;
Aprilis Aprilis, Aprile ADJ [XXXCO] April (month/mensis understood); abb. Apr.;
aprineus aprinea, aprineum ADJ [XAXFO] of a wild boar, boar-;
aprinus aprina, aprinum ADJ [XAXEO] of a wild boar, boar-;
apronia aproniae N (1st) F [XAXNO] black byrony (plant Tamus communis);
aproxis aproxis N (3rd) F [XAXNS] plant whose root takes fire at a distance (ignites easily?);
apruco apruconis N (3rd) F [DAXFS] plant (commonly called saxifrage - dwarf herbs usually rooting in rocks);
aprugineus apruginea, aprugineum ADJ [DAXFS] of wild boar, boar's;
aprugna aprugnae N (1st) F [DAXES] flesh/meat of the wild boar;
aprugnus aprugna, aprugnum ADJ [XAXEO] of wild boar, boar's;
apruna aprunae N (1st) F [DAXFS] flesh/meat of the wild boar;
aprunus apruna, aprunum ADJ [XAXEO] of wild boar, boar's;
apscedo apscedere, apscessi, apscessus V (3rd) INTRANS [XXXAO] withdraw, depart, retire; go/pass off/away; desist; recede (coasts); slough;
apscessio apscessionis N (3rd) F [XXXEO] removal; loss, separation, going away; diminution;
apscessus apscessus N (4th) M [XXXCO] going away, departure, withdrawal, absence; remoteness; abscess;
apscido apscidere, apscidi, apscisus V (3rd) TRANS [XXXBO] hew/cut off/away; separate, divide; take away violently; expel, banish; prune;
apscido apscidere, apscidi, apscisus V (3rd) TRANS [XXXBO] |take away violently; expel/banish; destroy (hope); amputate; prune; cut short;
apscindo apscindere, apscidi, apscissus V (3rd) TRANS [XXXBO] tear (away/off) (clothing); cut off/away/short; part, break, divide, separate;
apscise ADV [XXXEO] abruptly, brusquely, curtly; shortly, concisely, distinctly;
apscisio apscisionis N (3rd) F [XGXEO] loss of voice; aposiopesis (rhetoric, breaking off emotionally), interruption;
apscissio apscissionis N (3rd) F [XGXFS] loss of voice; aposiopesis (rhetoric, breaking off emotionally), interruption;
apscisus apscisa -um, apscisior -or -us, apscisissimus -a -um ADJ [XXXCO] steep, sheer, precipitous; abrupt, curt, brusque; restricted; cut off, severed;
apscondite ADV [XXXEO] abstrusely; profoundly; secretly;
apsconditum apsconditi N (2nd) N [XXXCE] hidden/secret/concealed place/thing; secret;
apsconditus apscondita, apsconditum ADJ [XXXAO] hidden, secret, concealed; covert, disguised; abstruse, recondite;
apscondo apscondere, apscondi, apsconditus V (3rd) [XXXBO] hide, conceal, secrete, "shelter"; leave behind; bury, engulf, swallow up; keep;
apsconse ADV [XXXEO] secretly;
apsconsio apsconsionis N (3rd) F [EXXCE] shelter;
apsconsus apsconsa, apsconsum ADJ [EXXCE] hidden, secret, concealed, unknown;
apsegmen apsegminis N (3rd) N [XXXFO] piece/slice/hunk of meat, collop; morsel, portion, lump, mouthful, gobbet;
apsens (gen.), apsentis ADJ [XXXBO] absent, missing, away, gone; physically elsewhere (things), non-existent;
apsenthium apsenthii N (2nd) N [XXXEO] wormwood; infusion/tincture of wormwood;
apsentia apsentiae N (1st) F [XXXCO] absence; absence form Rome/duty; non-appearance in court; lack;
apsentio apsentionis N (3rd) F [DXXFS] holding back, restraining;
apsentivus apsentiva, apsentivum ADJ [XXXFS] long absent;
apsento apsentare, apsentavi, apsentatus V (1st) TRANS [XXXES] send away, cause one to be absent; be absent;
apsida apsidae N (1st) F [XSXCS] arc described by a planet; arc, segment of a circle; kind of round vessel/bowl;
apsidata apsidatae N (1st) F [XXXFO] alcove, niche;
apsilio apsilire, -, - V (4th) INTRANS [XXXDO] rush/fly away (from); burst/fly apart;
apsimilis apsimilis, apsimile ADJ [XXXCO] unlike, dissimilar;
apsinthites apsinthitae N M [XAXEO] wine flavored with wormwood;
apsinthium apsinthi(i) N (2nd) N [XAXCO] wormwood; infusion/tincture of wormwood (often mixed with honey to mask taste);
apsinthium apsinthii N (2nd) N [XXXEO] wormwood; infusion/tincture of wormwood;
apsinthius apsinthia, apsinthium ADJ [XAXFS] containing wormwood (e.g., wine); (often mixed with honey to mask taste);
apsinthius apsinthii N (2nd) M [XAXFO] wormwood; infusion/tincture of wormwood (often mixed with honey to mask taste);
apsis apsidis N (3rd) F [XSXCO] arc described by a planet; arc, segment of a circle; kind of round vessel/bowl;
apsisto apsistere, apsistiti, - V (3rd) INTRANS [XXXCO] withdraw from; desist, cease; leave off; depart, go away from; stand back;
apsistus apsista, apsistum ADJ [DXXFS] distant, lying away;
apsit INTERJ [EEXCE] "god forbid", "let it be far from the hearts of the faithful";
apsocer apsoceri N (2nd) M [DXXFS] great-great grandfather of the husband or wife (in-law);
apsolute apsolutius, apsolutissime ADV [XXXCO] completely, absolutely; perfectly; without qualification, simply, unreservedly;
apsolutio apsolutionis N (3rd) F [XXXCO] finishing, completion; acquittal, release (obligat.); perfection; completeness;
apsolutorium apsolutorii N (2nd) N [XXXFS] means of deliverance from;
apsolutorius apsolutoria, apsolutorium ADJ [XXXCO] favoring/securing acquittal; effecting a cure;
apsolutus apsoluta -um, apsolutior -or -us, apsolutissimus -a -um ADJ [XXXBO] fluent; fully developed, complete, finished; perfect, pure; unconditional;
apsolvo apsolvere, apsolvi, apsolutus V (3rd) TRANS [XLXAO] free (bonds), release; acquit; vote for/secure acquittal; pay off; sum up;
apsone ADV [XXXEO] harshly, discordantly;
apsono apsonare, apsonavi, apsonatus V (1st) INTRANS [XXXEO] have harsh/discordant/unpleasant sound;
apsonus apsona, apsonum ADJ [XXXCO] harsh/discordant/inharmonious; jarring; inconsistent; unsuitable, in bad taste;
apsorbeo apsorbere, apsorbui, apsorptus V (2nd) TRANS [XXXCO] devour; swallow up; engulf, submerge; engross; absorb, suck in; import; dry up;
apsorbeo apsorbere, apsorpsi, apsorptus V (2nd) TRANS [XXXDX] devour; swallow up; engulf, submerge; engross; absorb, suck in; import; dry up;
apsorptio apsorptionis N (3rd) F [XXXFS] drink, beverage;
apsque PREP ABL [XXXCO] without, apart from, away from; but for; except for; were it not for; (early);
apstantia apstantiae N (1st) F [XXXEO] distance;
apstemia apstemiae N (1st) F [XXXEO] distance;
apstemius apstemia, apstemium ADJ [XXXCO] abstemious, abstaining from drink; sober, temperate; moderate; fasting; saving;
apstergeo apstergere, apstersi, apstersus V (2nd) TRANS [XXXCO] wipe off/clean/away, clean away, cleanse, strip off; banish, expel, dispel;
apstergo apstergere, apstersi, apstersus V (3rd) TRANS [XXXCO] wipe off/clean/away, clean away, cleanse, strip off; banish, expel, dispel;
apsterreo apsterrere, apsterrui, apsterritus V (2nd) TRANS [XXXCO] frighten off/away; drive away; deter, discourage; keep away/withhold from, den;
apstinax (gen.), apstinacis ADJ [XXXEO] abstemious, staying away from liquor; temperate/sparing in drink/food;
apstinens apstinentis (gen.), apstinentior -or -us, apstinentissimus -a -um ADJ [XXXCO] abstinent, temperate; showing restraint, self restrained; not covetous; chaste;
apstinenter ADV [XXXCO] abstinently, with self restraint (esp. financial dealings); scrupulously;
apstinentia apstinentiae N (1st) F [XXXBO] abstinence; fasting; moderation, self control, restraint; integrity; parsimony;
apstineo apstinere, apstinui, apstentus V (2nd) [XXXAO] withhold, keep away/clear; abstain, fast; refrain (from); avoid; keep hands of;
apsto apstare, apsteti, apstatus V (1st) [XXXEO] stand at a distance, stand off; keep at a distance;
apstractio apstractionis N (3rd) F [DXXFS] separation;
apstraho apstrahere, apstraxi, apstractus V (3rd) TRANS [XXXAO] drag away from, remove forcibly, abort; carry off to execution; split;
apstrudo apstrudere, apstrusi, apstrusus V (3rd) TRANS [XXXCO] thrust away, conceal, hide; suppress/prevent (emotion) becoming apparent;
apstruse ADV [XXXFS] secretly; remotely; abstrusely;
apstrusio apstrusionis N (3rd) F [DXXFS] removing, concealing;
apstrusus apstrusa -um, apstrusior -or -us, apstrusissimus -a -um ADJ [XXXBO] secret, reserved; concealed, hidden; remote, secluded; abstruse, recondite;
apstulo apstulere, -, - V (3rd) TRANS [XXXFO] to take away, withdraw;
apsum apesse, afui, afuturus V [XXXAO] be away/absent/distant/missing; be free/removed from; be lacking; be distinct;
apsumedo apsumedinis N (3rd) F [XXXEO] act of squandering/wasting/using up;
apsumo apsumere, apsumpsi, apsumptus V (3rd) TRANS [XXXAO] spend, waste, squander, use up; take up (time); consume; exhaust, wear out;
apsumptio apsumptionis N (3rd) F [XXXEO] act of spending/using up;
apsurde ADV [XXXCO] as to be out of tune, discordantly; preposterously, absurdly, inappropriately;
apsurdus apsurda, apsurdum ADJ [XXXBO] out of tune, discordant; absurd, nonsensical, out of place; awkward, uncouth;
apsyctos apsycti N F [XXXNO] precious stone;
aptatio aptationis N (3rd) F [FXXFE] adaption; accommodation, adjustment;
apte aptius, aptissime ADV [XXXBO] closely, snugly, so to fit tightly/exactly; neatly, aptly; suitably; fittingly;
apterus aptera, apterum ADJ [GXXEK] aptly;
aptha apthae N (1st) F [XBXFO] parasitic stomatitis, thrush, aphthous ulcers (fungal disease);
aptitudo aptitudinis N (3rd) F [FXXEE] aptitude;
apto aptare, aptavi, aptatus V (1st) TRANS [XXXAO] adapt, fit, apply, adjust, accommodate; put on, fasten; prepare, furnish;
aptotum aptoti N (2nd) N [DGXFS] substantives (pl.) that are not declined, aptotes;
aptrum aptri N (2nd) N [XXXFO] vine leaves (pl.)?;
aptus apta -um, aptior -or -us, aptissimus -a -um ADJ [XXXAO] suitable, adapted; ready; apt, proper; tied, attached to; dependent on (w/ex);
apua apuae N (1st) F [XAXEO] small/young fish; whitebait;
apud PREP ACC [XXXAO] at, by, near, among; at the house of; before, in the presence/writings/view of;
apulsus apulsi N (2nd) M [EXXFW] one drawn/pushed/driven aside/away (from);
apus apodis N (3rd) F [XAXNO] bird (the swift?); kind of swallow (said to have no feet), black martin (L+S);
aput PREP ACC [XXXAO] at, by, near, among; at the house of; before, in presence/writings/view/eyes of;
apyrenum apyreni N (2nd) N [XAXDO] pomegranate (kind with soft kernels);
apyrenus apyrena, apyrenum ADJ [XAXDO] lacking a hard kernel (of fruit); with soft kernel/seeds;
apyretus apyreta, apyretum ADJ [DBXES] without fever;
apyrinum apyrini N (2nd) N [XAXEO] pomegranate (kind with soft kernels);
apyrinus apyrina, apyrinum ADJ [XAXEO] lacking a hard kernel (of fruit); with soft kernel/seeds;
apyros apyros, apyron ADJ [XTXEO] that has not been treated with fire; unsmelted (gold); native (sulfur);
aqua aquae N (1st) F [XXXAO] water; sea, lake; river, stream; rain, rainfall (pl.), rainwater; spa; urine;
aquaductus aquaductus N (4th) M [FXXCE] aqueduct; watercourse; conduit;
aquaeductus aquaeductus N (4th) M [XXXCO] aqueduct;
aquaelicium aquaelici(i) N (2nd) N [XXXFO] rain-making; means/sacrifice to produce rain;
aquagium aquagi(i) N (2nd) N [XXXDO] channel, artificial watercourse; aqueduct, conveyer of water;
aqualiculus aqualiculi N (2nd) M [XXXFO] paunch, pot-belly; small pot/vessel for water (L+S);
aqualis aqualis N (3rd) M [XXXEO] water/wash basin; ewer;
aqualis aqualis, aquale ADJ [XXXEO] watery, rainy; for water (of vessels);
aquamanile aquamanilis N (3rd) N [FEXFE] basin (for use at Lavabo/ceremonial hand washing in liturgy);
aquamanus aquamanus N (4th) M [FEXFE] dish/basin for hand washing;
aquariolus aquarioli N (2nd) M [XXXEO] servant who supplied washing water for prostitutes;
aquarium aquari(i) N (2nd) N [XXXFO] watering place. water hole (for cattle); source of water;
aquarius aquari(i) N (2nd) M [XXXCO] water-bearer; (Constellation); overseer/workman at the public water supply;
aquarius aquaria, aquarium ADJ [XXXCO] of/for water; requiring water (tools/instruments); [res ~ => water supply];
aquate aquatius, aquatissime ADV [XXXES] with water, by use of water;
aquaticum aquatici N (2nd) N [XAXNO] well-watered/marshy places/ground;
aquaticus aquatica, aquaticum ADJ [XXXEO] aquatic, of/belonging to the water, growing/living in/by water; rainy; watery;
aquatile aquatilis N (3rd) N [XAXNO] aquatic animals/plants (pl.); disease of cattle, watery vesicles (L+S);
aquatilis aquatilis, aquatile ADJ [XXXCO] of/resembling water, watery; aquatic (animals/plants);
aquatio aquationis N (3rd) F [XXXCO] fetching/drawing water; place from which water is drawn, watering place; rains;
aquator aquatoris N (3rd) M [XXXEO] water-carrier/bearer, one who fetches water;
aquatum aquati N (2nd) N [XSXFO] aqueous solution, mixture with water;
aquatus aquata -um, aquatior -or -us, aquatissimus -a -um ADJ [XXXDO] diluted/mixed with water, watered down. watery; having a watery constitution;
aqueus aquea, aqueum ADJ [FXXFM] aqueous; watery;
aquicelus aquiceli N (2nd) M [XAXNS] pine kernels boiled in honey;
aquiducus aquiduca, aquiducum ADJ [DXXFS] drawing of water;
aquifolia aquifoliae N (1st) F [XAXNO] tree with prickly/pointy leaves; holly;
aquifolium aquifolii N (2nd) N [XAXNO] tree with prickly/pointy leaves; holly;
aquifolius aquifolia, aquifolium ADJ [XAXNO] having prickly/pointy leaves; made of holly-wood;
aquifuga aquifugae N (1st) C [DXXFS] one fearful of water;
aquigenus aquigena, aquigenum ADJ [DXXFS] born in the water;
aquila aquilae N (1st) C [XXXCO] eagle; gable/pediment; kind of fish (eagle-ray?);
aquila aquilae N (1st) F [XWXCO] silver eagle on pole, standard of a legion; legion; post of standard-bearer;
aquilegus aquilega, aquilegum ADJ [DXXES] water-drawing;
Aquileia Aquileiae N (1st) F [XXIDO] Aquileia; (town in NE Italy);
aquilentus aquilenta, aquilentum ADJ [XXXFO] watery, full of water; wet, humid;
aquilex aquilegis N (3rd) M [XXXFO] water-diviner, man used to find water sources; conduit/water master/inspector;
aquilicium aquilici(i) N (2nd) N [XXXFS] rain-making; means/sacrifice to produce rain;
aquilifer aquiliferi N (2nd) M [XWXDO] standard bearer of a legion, officer who carried the eagle standard;
aquilifera aquiliferae N (1st) M [FWXFV] standard bearer of a legion, officer who carried the eagle standard;
aquilinus aquilina, aquilinum ADJ [XAXEO] eagle's, like that of an eagle;
Aquilius Aquili N (2nd) M [XXXDO] Aquilius; (Roman gens name); of/named after Aquilius;
Aquilius Aquilia, Aquilium ADJ [XXXDO] Aquilius; (Roman gens); of/named after Aquilius;
aquilo aquilonis N (3rd) M [XXXCO] north wind; NNE/NE wind (for Rome); north; Boreas (personified);
aquilonalis aquilonalis, aquilonale ADJ [XXXFO] northerly, northern;
aquilonaris aquilonaris, aquilonare ADJ [XXXFS] northerly, northern;
aquilonium aquilonii N (2nd) N [XSXNO] northerly regions (pl.); the north; regions facing/exposed to the north;
aquilonius aquilonia, aquilonium ADJ [XXXCO] northern, northerly; facing north; subject to north winds; of Boreas;
aquilus aquila, aquilum ADJ [XXXDO] dark colored/hued, swarthy;
aquiminale aquiminalis N (3rd) N [XXXFO] wash-basin/bowl, vessel for washing the hands;
aquiminalis aquiminalis, aquiminale ADJ [XXXES] of/pertaining to water for washing the hands;
aquiminarium aquiminarii N (2nd) N [XXXEO] wash-basin/bowl, vessel for washing the hands;
aquimolina aquimolinae N (1st) F [GXXEK] watermill;
Aquisgranenis Aquisgranenis, Aquisgranene ADJ [EXGEE] of Aachen;
Aquisgranum Aquisgrani N (2nd) N [EXGET] Aachen;
Aquitania Aquitaniae N (1st) F [XXFEO] Aquitania, one of the divisions of Gaul/France (southwest);
Aquitanus Aquitana, Aquitanum ADJ [XXFEO] of Aquitania (southwest Gaul/France);
aquivergium aquivergii N (2nd) N [DXXFS] place in which water is collected, catchment, basin; cistern;
aquola aquolae N (1st) F [XXXDO] small amount of water; small stream;
aquor aquari, aquatus sum V (1st) DEP [XXXCO] get/fetch/bring water; be watered;
aquosus aquosa -um, aquosior -or -us, aquosissimus -a -um ADJ [XXXCO] abounding in water, well watered, wet; humid, rainy; clear as water, watery;
aquula aquulae N (1st) F [XXXFO] small amount of water; small stream;
ara arae N (1st) F [XEXAO] altar, structure for sacrifice, pyre; sanctuary; home; refuge, shelter;
arabarches arabarchae N M [XLEEO] Egyptian tax/customs collector; contemptuously of Pompey for raising taxes;
arabarchia arabarchiae N (1st) F [DLEFS] kind of Egyptian customs duty/tax;
Arabia Arabiae N (1st) F [XXXCO] Arabia; Aden; [~ Felix => Yemen];
arabica arabicae N (1st) F [XXXNO] some precious stone;
arabice ADV [XXQEO] in Arabic fashion;
arabilis arabilis, arabile ADJ [XAXNO] that can be plowed, fit for tillage, arable; [bos ~ => plow ox];
Arabs Arabis N (3rd) M [XXXCO] Arab, people of Arabia;
arachidna arachidnae N (1st) F [XAXNS] leguminous plant (kind), (ground peas, Lathyrus amphicarpus?); checking vetch;
arachidne arachidnes N F [XAXNO] leguminous plant (kind), (ground peas, Lathyrus amphicarpus?); checking vetch;
arachis arachidis N (3rd) F [GAXEK] peanut;
arachnoides arachnoides, arachnoides ADJ [XBXFO] web-like; [tunica arachnoides => retina of the eye];
aracia araciae N (1st) F [XAXNS] kind of white fig tree; island in the Persian Gulf now called Karek;
aracos araci N M [XAXNO] kind of leguminous plant;
aracostylos aracostylos, aracostylon ADJ [XTXFO] with columns widely spaced (archit.);
arale aralis N (3rd) N [XEXIO] structure/base/foundation on which an altar could be set up;
aranciata aranciatae N (1st) F [GXXEK] orange drink;
arancium arancii N (2nd) N [GAXEK] orange (fruit);
aranea araneae N (1st) F [XAXCO] spider's web, cobweb; mass of threads resembling a spider web; spider;
araneans (gen.), araneantis ADJ [XAXFO] full of/covered with spider webs, cobwebby;
araneola araneolae N (1st) F [XAXFO] (small) spider;
araneolus araneoli N (2nd) M [XAXFO] (small) spider;
araneosus araneosa, araneosum ADJ [XAXDO] full of/covered with spider webs, cobwebby;
araneum aranei N (2nd) N [XAXDO] spider web, cobweb; mass of threads resembling a spider web;
araneus aranea, araneum ADJ [XAXEO] spider's, of spiders; [mus araneus => shrew-mouse];
araneus aranei N (2nd) M [XAXCO] spider; venomous fish, the weever;
arangia arangiae N (1st) F [FAXEQ] orange (fruit); (Du Cange);
arantia arantiae N (1st) F [GAXEM] orange (fruit);
arantium arantii N (2nd) N [GAXFM] orange (fruit);
arantius arantia, arantium ADJ [GAXFM] orange (color); orange-colored; tawny;
Arar Araris N (3rd) M [XXFDO] Arar/Saone; (river in Gaul, tributary of the Rhone);
Araris Araris N (3rd) M [XXFDO] Arar/Saone; (river in Gaul, tributary of the Rhone);
arater aratri N (2nd) M [XAXES] plow;
aratio arationis N (3rd) F [XAXCO] plowing; tilled ground; an estate of arable land (esp. one farmed on shares);
aratiuncula aratiunculae N (1st) F [XAXFO] small estate of arable land;
aratius aratia, aratium ADJ [XAXNO] variety of fig;
arator (gen.), aratoris ADJ [XAXEO] plowing, plow-; (of oxen);
arator aratoris N (3rd) M [XAXCO] plowman; farmer (esp. farming on shares); cultivators of public land on tenths;
aratorius aratoria, aratorium ADJ [XAXIO] of/for plowing, plow-;
aratro aratrare, aratravi, aratratus V (1st) [XAXNS] plow in (young grain to improve the yield), plow (after sowing);
aratrum aratri N (2nd) N [XAXCO] plow;
aratum arati N (2nd) N [XAXEO] plowed field;
Arbavalium Arbavali(i) N (2nd) N [XEXFX] Arbarvalia festival (pl.);
arbilla arbillae N (1st) F [XXXFO] fat;
arbiter arbitri N (2nd) M [XLXBO] eye-witness, on-looker; umpire, judge, arbiter; overseer, lord; executor;
arbiterium arbiteri(i) N (2nd) N [XLXAO] arbitration; choice, judgment, decision; sentence; will, mastery, authority;
arbitra arbitrae N (1st) F [XLXDO] witness (female); judge, umpire; mistress;
arbitralis arbitralis, arbitrale ADJ [DLXCS] of/pertaining to a judge/umpire;
arbitrario ADV [XXXFO] thoughtfully;
arbitrarius arbitraria, arbitrarium ADJ [XLXCO] at discretion of arbiter; done by arbitration; arbitrary; voluntary/optional;
arbitratio arbitrationis N (3rd) F [BLXEX] arbitration; choice; judgment, capacity for decisions; jurisdiction, power;
arbitrator arbitratoris N (3rd) M [DLXES] master, ruler, lord (Pentapylon Jovis arbitratoris - place in Rome 10th);
arbitratrix arbitratricis N (3rd) F [DLXFS] ruler (female); mistress;
arbitratus arbitratus N (4th) M [CLXDX] arbitration; choice; judgment, capacity for decisions; jurisdiction, power;
arbitrium arbitri(i) N (2nd) N [XLXAO] arbitration; choice, judgment, decision; sentence; will, mastery, authority;
arbitrix arbitricis N (3rd) F [XLXIO] female arbitrator;
arbitro arbitrare, arbitravi, arbitratus V (1st) [XLXCO] think, judge; consider; be settled/decided on (PASS);
arbitror arbitrari, arbitratus sum V (1st) DEP [XLXBO] observe, witness; testify; decide, judge, sentence; believe, think, imagine;
arbitum arbiti N (2nd) N [XAXDS] abrutus (evergreen strawberry) tree/fruit; its leaves/branches (animal feed);
arbor arboris N (3rd) F [XAXBO] tree; tree trunk; mast; oar; ship; gallows; spearshaft; beam; squid?;
arborarius arboraria, arborarium ADJ [XAXEO] tree-, of/concerned w/trees; [falx ~ => pruning hook; picus ~ => woodpecker];
arborator arboratoris N (3rd) M [XAXEO] tree pruner;
arboresco arborescere, -, - V (3rd) INTRANS [XAXNO] grow into a tree, become a tree;
arboretum arboreti N (2nd) N [XAXEO] plantation of trees, place growing with trees;
arboreus arborea, arboreum ADJ [XAXCO] tree-, of tree(s); resembling a tree, branching; wooden;
arboria arboriae N (1st) F [DAXES] black ivy (as growing on trees);
arborius arboria, arborium ADJ [XAXCO] of a tree(s), tree-; resembling a tree, branching; wooden;
arbos arbosis N (3rd) F [BAXDO] tree; tree trunk; mast; oar; ship; gallows; spearshaft; beam; squid?;
arbuscula arbusculae N (1st) F [XAXCO] small/young tree, sapling, bush, shrub; thing like a small tree; axe bearing;
arbustivus arbustiva, arbustivum ADJ [XAXEO] of/with trees/orchards; of vines trained on trees/wines produced from them;
arbusto arbustare, arbustavi, arbustatus V (1st) TRANS [XAXNO] plant (with trees), forest, reforest;
arbustulum arbustuli N (2nd) N [EAXCQ] small orchard/grove of trees; small shrub;
arbustum arbusti N (2nd) N [XAXCO] orchard, copse, plantation, grove of trees; shrub; trees/bushes/shrubs (pl.);
arbustus arbusta, arbustum ADJ [XAXDO] planted/set with trees; tree covered; trained on trees (vines); tree-;
arbustus arbusta, arbustum ADJ [XAXDO] |of the arbutus (evergreen strawberry); of arbutus wood;
arbuteus arbutea, arbuteum ADJ [XAXCO] of the evergreen strawberry tree (arbutus); of arbustus wood;
arbutum arbuti N (2nd) N [XAXDO] abrutus (evergreen strawberry) tree/fruit; its leaves/branches (animal feed);
arbutus arbuti N (2nd) F [XAXCO] arbutus, strawberry tree (Arbutus unedo);
arca arcae N (1st) F [XXXBO] box, chest; strong-box, coffer; wealth, money; coffin, bier; cell, cage; ark;
arca arcae N (1st) F [DEXDS] |ark (Noah's); Ark of the Covenant;
arca arcae N (1st) F [DTXFO] ||quadrangular landmark for surveyors;
arcano arcanius, arcanissime ADV [XXXEO] secretly, in confidence; in one's inner thoughts, privately;
arcanum arcani N (2nd) N [XXXCO] secret, mystery; secret/hidden place;
arcanus arcana, arcanum ADJ [XXXBO] secret, private, hidden; intimate, personal; confidential; mysterious, esoteric;
arcanus arcani N (2nd) M [XXXDO] confidant, trustworthy friend, keeper of secrets;
arcarius arcari(i) N (2nd) M [XXXDO] treasurer; controller of the public monies;
arcarius arcaria, arcarium ADJ [XXXFO] of/concerned with ready money, cash;
arcatura arcaturae N (1st) F [DTXFS] square landmark for surveyors;
arcebion arcebii N N [XAXNS] plant (commonly called onochiles or amchusa); kind of ox-tongue;
arcelacus arcelaca, arcelacum ADJ [XAXFO] variety of vine (arcelacae vites);
arcella arcellae N (1st) F [DTXFO] square landmark for surveyors;
arcellacus arcellaca, arcellacum ADJ [XAXFS] variety of vine (arcelacae vites);
arcellula arcellulae N (1st) F [XXXFS] little/small box;
arceo arcere, arcui, - V (2nd) TRANS [XXXAO] ward/keep off/away; keep close, confine; prevent, hinder; protect; separate;
arcera arcerae N (1st) F [XXXDO] kind of covered carriage; the seven bright stars in Ursa Major;
arcera arcerae N (1st) F [GXXEK] |ambulance;
arceracus arceraca, arceracum ADJ [XAXNO] variety of vine (arceracae vites);
arcersio arcersire, arcersivi, arcersitus V (4th) TRANS [XXXCS] send for, summon; indict/accuse; fetch, import; invite; invoke; bring on oneself
arcerso arcersere, arcersivi, arcersitus V (3rd) TRANS [XXXDO] send for, summon; indict/accuse; fetch, import; invite; invoke; bring on oneself
arcessio arcessire, arcessivi, arcesitus V (4th) TRANS [XXXCS] send for, summon; indict/accuse; fetch, import; invite; invoke; bring on oneself
arcessitio arcessitionis N (3rd) F [DXXFS] summons, sending for; [dies propriae ~ => day of death];
arcessitor arcessitoris N (3rd) M [XLXEO] one who comes to summon/call/fetch another; accuser;
arcessitus arcessita, arcessitum ADJ [XXXCO] brought from elsewhere, foreign; extraneous; self-inflicted (death); sent for;
arcessitus arcessitus N (4th) M [XXXEO] summons, sending for;
arcesso arcessere, arcessivi, arcessitus V (3rd) TRANS [XXXAO] send for, summon, indict; fetch, import; invite; invoke; bring on oneself;
arceuthinus arceuthina, arceuthinum ADJ [DEXFS] of the juniper tree;
archaeologia archaeologiae N (1st) F [HSXFE] archaeology; study of antiquities;
archaeologicus archaeologica, archaeologicum ADJ [HSXFE] archaeological; pertaining to archaeology/study of antiquities;
archaeologus archaeologi N (2nd) M [GXXEK] archaeologist;
archaicus archaica, archaicum ADJ [GXXEK] archaic;
archangelus archangeli N (2nd) M [EEXDX] archangel;
arche arches N F [DXXFS] one of Aeons; one of the four muses;
archebion archebii N N [XAXNO] plant (Echium creticum?);
archeota archeotae N (1st) M [XXXFS] keeper of the archives; a recorder;
archetypon archetypi N N [XXXEO] original, pattern, model;
archetypum archetypi N (2nd) N [XXXEO] original, pattern, model;
archetypus archetypa, archetypum ADJ [XXXDO] first made; genuine; original; in the author's hand/autograph; taken from life;
archezostis archezostis N (3rd) F [XAXNO] kind of bryony plant (Bryonia alba L+S);
Archiacus Archiaca, Archiacum ADJ [XXXFS] made by Archius (cabinet maker, maker of plain/cheap couches);
Archias Archiae N M [XXXES] Archius; (cabinet maker, maker of plain couches); Greek poet defended by Cicero
archiater archiatri N (2nd) M [XBXIO] official/court physician;
archiatia archiatiae N (1st) F [DBXFS] rank of chief physician;
archiatrus archiatri N (2nd) M [XBXFS] official/court physician; chief physician and personal doctor of the emperor;
archibasilica archibasilicae N (1st) F [FEXFE] archbasilica, cathedral church;
archibucolus archibucoli N (2nd) M [XEXFS] chief priest of Bacchus;
archibuculus archibuculi N (2nd) M [XEXFS] chief priest of Bacchus;
archibugius archibugii N (2nd) M [FEXFZ] ARCHIBUGI; arch-head (of Bugella community?);
archicantor archicantoris N (3rd) M [FEXFE] archicantor, leader of choir of cantors;
archicapellanus archicapellani N (2nd) M [FEXFE] almoner; chief chaplain;
archidendrophorus archidendrophori N (2nd) M [EEXIO] chief of the college of dendrophori (tree-bearers associated with Cybele);
archidiaconatus archidiaconatus N (4th) M [FEXFE] deanery; office of archdeacon;
archidiaconus archidiaconi N (2nd) M [DEXES] archdeacon;
archidictus archidicta, archidictum ADJ [EXXEN] extremely eloquent;
archidiocesis archidiocesis N (3rd) F [FEXEE] archdiocese;
archielectus archielecti N (2nd) M [EEXEX] archbishop elect (but not confirmed);
archiepiscopalis archiepiscopalis, archiepiscopale ADJ [EEXCE] archepiscopal, archbishopal; pertaining to an archbishop;
archiepiscopatus archiepiscopatus N (4th) M [EEXCE] archbishopric;
archiepiscopus archiepiscopi N (2nd) M [EEXBX] archbishop;
archiereus archierei N (2nd) M [XEXIO] chief priest;
archierosyna archierosynae N (1st) F [DEXES] office of chief priest;
archigallus archigalli N (2nd) M [XEXEO] chief of the Galli (priests of Cybele);
archigeron archigerontis N (3rd) M [DLXFS] chief of the old men (title under the emperors);
archigubernus archiguberni N (2nd) M [XWXEO] chief pilot/navigator/helmsman;
archimagirus archimagiri N (2nd) M [XXXEO] chief cook;
archimandrita archimandritae N (1st) M [DEXES] chief/principal monk; abbot (Russian or Oriental monastery);
archimima archimimae N (1st) F [XDXIO] chief mimic actress;
archimimus archimimi N (2nd) M [XDXEO] chief mimic actor, chief of troop of mimics/actors; leading actor/player, lead;
archiparaphonista archiparaphonistae N (1st) F [FEXFE] fourth in rank in scholar cantorum;
archipater archipatris N (3rd) M [FEXEM] chief priest; X:great ancestor;
archipirata archipiratae N (1st) M [XXXDO] pirate chief;
archipresbyter archipresbyteri N (2nd) M [DEXES] arch-priest, chief of presbytari;
archipresbyteratus archipresbyteratus N (4th) M [GEXFE] archpresbyterate; domain of archpresbyter;
archipresul archipresulis N (3rd) M [EEXEV] archbishop;
archisacerdos archisacerdontis N (3rd) M [DEXFS] chief priest;
archisodalitas archisodalitatis N (3rd) F [FEXFE] archconfraternity/archisodality; (confraternity empowered to aggregate others);
archisodalitium archisodalitii N (2nd) N [FEXFE] archconfraternity/archisodality; (confraternity empowered to aggregate others);
archisterium archisterii N (2nd) N [EEXEE] monastery;
archisynagogus archisynagogi N (2nd) M [XEXIO] head/ruler of synagogue; archisynagogue;
architecta architectae N (1st) F [XTXES] architect (female), master-builder; inventor, designer, maker, author, deviser;
architecto architectare, architectavi, architectatus V (1st) TRANS [XTXEO] design (building), practice architecture;
architecton architectonis N (3rd) M [XTXEO] architect, master-builder; master in cunning, crafty man;
architectonice architectonices N F [XTXFO] architecture, art of building;
architectonicus architectonica, architectonicum ADJ [XTXFO] architectural, relating to architecture;
architector architectari, architectatus sum V (1st) DEP [XTXDO] design/construct (building); design, plan;
architectura architecturae N (1st) F [XTXEO] architecture, art of building;
architectus architecti N (2nd) M [XTXCO] architect, master-builder; inventor, designer, maker, author, deviser;
architriclinus architriclini N (2nd) M [DXXFS] one who presides at table; master of a feast;
archium archii N (2nd) N [XLXEO] public records office; archives;
archivium archivii N (2nd) N [FLXEE] public records office; archives;
archivum archivi N (2nd) N [XLXEO] public records office; archives;
archon archontis N (3rd) M [XLHEO] archon, one of the highest magistrates in Athens;
archontium archonti(i) N (2nd) N [XLHIO] office of archon (high Athenian magistrate);
arcifinalis arcifinalis, arcifinale ADJ [XLXEO] of conquered land not yet surveyed/assigned but built on (irregular boundaries);
arcifinius arcifinia, arcifinium ADJ [XLXEO] of conquered land not yet surveyed/assigned but built on (irregular boundaries);
arcion arcii N N [XAXNO] plant (burdock?) (persolata/brown mullen L+S);
arcipotens (gen.), arcipotentis ADJ [XEXFO] mighty with the bow (Apollo);
arcirma arcirmae N (1st) F [XXXFO] kind of covered carriage;
arcisellium arciselli(i) N (2nd) N [XXXFO] chair with rounded back;
arcitectus arcitecti N (2nd) M [XTXCO] architect, master-builder; inventor, designer;
arcitenens (gen.), arcitenentis ADJ [XEXCO] carries/holding a bow (epithet of Apollo/Artimis), (constellation) the Archer;
Arcitenens Arcitenentis N (3rd) M [XEXDO] Apollo (who carries a bow), (constellation) Sagittarius, the Archer;
arco arcere, arcui, - V (3rd) [XXXCW] keep away, protect;
arcosolium arcosolii N (2nd) N [DEXEE] arcosolium, arched recess/niche/cell as burial place in Roman Catacombs;
arcs arcis N (3rd) F [XXXCO] citadel, stronghold; height; the Capitoline hill Rome; defense, refuge;
arcte arctius, arctissime ADV [XXXBO] closely/tightly (bound/filled/holding); briefly, in a confined space, compactly;
arcticos arctice, arcticon ADJ [XXXFO] initial, that constitutes the beginning (of a syllable, etc.);
arcticus arctica, arcticum ADJ [XSXEO] arctic, northern; pertaining to the constellation of the Bear/Dipper (L+S);
arcticus arctica, arcticum ADJ [XXXFO] initial, that constitutes the beginning (of a syllable, etc.);
arction arctii N N [XAXNS] plant; (also called arcturus);
arcto arctare, arctavi, arctatus V (1st) TRANS [XXXBO] wedge in, fit/close firmly; tighten/compress/abridge/contract; pack/limit/cramp;
arctophyllum arctophylli N (2nd) N [XAXFS] chervil;
Arctos Arcti N F [XSXCO] Big/Little Dipper/Bear, region of celestial pole; North lands/people/direction;
Arctous Arctoa, Arctoum ADJ [XXXCO] northern, arctic, of the far north; occurring in/connected with the far north;
arctous arctoa, arctoum ADJ [XPXFS] pertaining to the Big/Little Dipper/Bear; northern;
Arcturus Arcturi N (2nd) M [XXXCO] Acturus, brightest star in Bootes; the whole constellation; arction plant;
arctus arcta, arctum ADJ [XXXBO] close, thick, narrow; short; strict; scanty, brief; bow, rainbow (Ecc);
Arctus Arcti N (2nd) F [XSXCO] Big/Little Dipper/Bear, region of celestial pole; North lands/people/direction;
arcuarius arcuari(i) N (2nd) M [XXXFO] maker of bows;
arcuarius arcuaria, arcuarium ADJ [XXXES] of/pertaining to the bow;
arcuatilis arcuatilis, arcuatile ADJ [DXXFS] bow-formed, bow shaped, bowed;
arcuatim ADV [XTXEO] in the form of a bow/arch;
arcuatio arcuationis N (3rd) F [XTXFO] arch; structure consisting of arches (pl.), arcade;
arcuatura arcuaturae N (1st) F [XTXEO] arch; structure consisting of arches (pl.), arcade;
arcuatus arcuata, arcuatum ADJ [XTXCO] arched, bow-shaped; carried on/supported by arches; covered, hooded (carriage);
arcuatus arcuata, arcuatum ADJ [XBXEO] |rainbow colored, jaundiced; [morbus ~ => jaundice/rainbow colored disease];
arcuatus arcuati N (2nd) M [XBXEO] one having jaundice/the rainbow colored disease;
arcubalista arcubalistae N (1st) F [DWXFS] ballista furnished with a bow, spear-throwing war machine with bow mechanism;
arcubalistus arcubalisti N (2nd) M [DWXFS] operator of an arcuballista - spear-throwing war machine with bow mechanism;
arcuballista arcuballistae N (1st) F [DWXFS] ballista furnished with a bow, spear-throwing war machine with bow mechanism;
arcuballistus arcuballisti N (2nd) M [DWXFS] operator of an arcuballista - spear-throwing war machine with bow mechanism;
arcula arculae N (1st) F [XXXFO] small box/chest/casket; small jewel/perfume/money box; wind-box of an organ;
arcularius arculari(i) N (2nd) M [XTXFO] maker of small chests/boxes/jewel caskets;
arculatum arculati N (2nd) N [DEXES] sacrificial cakes (pl.) made of flour;
arculum arculi N (2nd) N [DEXFS] roll/hoop placed on the head for carrying vessels at public sacrifice;
arcuma arcumae N (1st) F [DXXFS] kind of covered carriage;
arcuo arcuare, arcuavi, arcuatus V (1st) TRANS [XXXNO] bend into the shape of a bow/arch;
arcus arcus N (4th) M [XXXAO] bow, arc, coil, arch; rainbow; anything arched or curved;
ardalio ardalionis N (3rd) M [XXXFO] busybody, fusser;
ardea ardeae N (1st) F [XAXEO] heron;
ardelio ardelionis N (3rd) M [XXXEC] busybody;
ardens ardentis (gen.), ardentior -or -us, ardentissimus -a -um ADJ [XXXBO] burning, flaming, glowing, fiery; shining, brilliant; eager, ardent, passionate;
ardenter ardentius, ardentissime ADV [XXXCO] with burning/parching effect; passionately, ardently, eagerly, zealously;
ardeo ardere, arsi, arsus V (2nd) [XXXAO] be on fire; burn, blaze; flash; glow, sparkle; rage; be in a turmoil/love;
ardeola ardeolae N (1st) F [XAXNS] heron (small?);
ardesco ardescere, arsi, - V (3rd) INTRANS [XXXCO] catch/take fire, kindle; become ignited/inflamed/hot/eager; erupt (volcano);
ardesiacus ardesiaca, ardesiacum ADJ [GXXEK] slate-colored;
ardifetus ardifeta, ardifetum ADJ [XXXFO] pregnant with fire/flame (lamp/torch);
ardiola ardiolae N (1st) F [XAXNO] heron (small?);
ardor ardoris N (3rd) M [XXXAO] fire, flame, heat; brightness, flash, gleam or color; ardor, love, intensity;
arduitas arduitatis N (3rd) F [XXXFO] steepness;
ardus arda -um, ardior -or -us, ardissimus -a -um ADJ [XXXAO] dry, arid, parched; water/rain-less; used dry, dried; thirsty; poor; shriveled;
arduum ardui N (2nd) N [XXXBO] steep/high place, heights, elevation; arduous/difficult/hard task; challenge;
arduus ardua -um, arduior -or -us, arduissimus -a -um ADJ [XXXAO] steep, high, lofty, towering, tall; erect, rearing; uphill; arduous, difficult;
arduvo arduvere, -, - V (3rd) TRANS [AXXFO] add, insert, bring/attach to, say in addition; increase; impart; associate;
area areae N (1st) F [GXXEK] area;
area areae N (1st) F [XXXBO] open space; park, playground; plot; threshing floor; courtyard; site; bald spot;
arealis arealis, areale ADJ [DAXFS] of/pertaining to (area) open space/threshing floor/courtyard; areal;
arefacio arefacere, arefeci, arefactus V (3rd) TRANS [XXXDO] dry up, wither up, break down; make dry, dry;
arena arenae N (1st) F [XXXBO] sand, grains of sand; sandy land or desert; seashore; arena, place of contest;
arenaceus arenacea, arenaceum ADJ [XXXNS] sandy;
arenaria arenariae N (1st) F [XXXEO] sand-pit;
arenarium arenarii N (2nd) N [XXXES] sand-pit;
arenarius arenaria, arenarium ADJ [DXXES] of/pertaining to sand; or to the arena/amphitheater; [~ lapis => sandstone];
arenarius arenarii N (2nd) M [DXXES] combatant in the arena, gladiator; teacher of mathematics (figures in sand);
arenatio arenationis N (3rd) F [XTXES] sanding, plastering with sand; plastering, cementing;
arenatum arenati N (2nd) N [XTXFS] sand mortar;
arenatus arenata, arenatum ADJ [XTXFS] sanded, covered/mixed with sand;
arenga arengae N (1st) F [FXXFY] meeting; assembly;
arenifodina arenifodinae N (1st) F [DXXES] sand-pit;
arenivagus arenivaga, arenivagum ADJ [XXXFS] wandering over sands;
arenosum arenosi N (2nd) N [XXXNS] sandy place (as opposed to muddy);
arenosus arenosa, arenosum ADJ [XXXCO] sandy, containing sand (ground); full of sand;
arens (gen.), arentis ADJ [XXXCO] dry parched, waterless; dried (herbs); parching (thirst);
arenula arenulae N (1st) F [XXXNS] fine sand; a grain of sand;
areo arere, arui, - V (2nd) INTRANS [XXXCO] be dry/parched; be thirsty; be withered (plants/animals, from lack of water);
areola areolae N (1st) F [XXXEO] open courtyard; garden plot, seed bed;
arepennis arepennis N (3rd) M [XAFEO] arpent/land measure (Gallic; half jugerum (=5/16 acre); (5/6 to 1 1/4 acre OED);
aresco arescere, arescui, - V (3rd) INTRANS [FAXDT] become dry; dry up; wither (plants); run dry (stream/tears); languish (L=S);
aresco arescere, arui, - V (3rd) INTRANS [XAXCS] become dry; dry up; wither (plants); run dry (stream/tears); languish (L+S);
aretalogus aretalogi N (2nd) M [XDXEO] reciter/teller of fairy-tales/stories of the gods; prattler on virtue; boaster;
arfacio arfaceri, arfactus sum V SEMIDEP [XXXDS] be/become dried up/withered/dry; (arefacio PASS);
arferia arferiae N (1st) F [DEXFS] water which was poured in offering to the dead?;
argema argematis N (3rd) N [XBXNS] small ulcer in the eye;
argemon argemi N N [XAXNO] plant (Lappa canaria); small white spots (pl.) on the cornea of the eye;
argemone argemones N F [XAXNO] wind-rose plant (Papaver argemone); (inguinalis L+S);
argemonia argemoniae N (1st) F [XAXFO] wind-rose plant (Papaver argemone); (inguinalis L+S);
argemonion argemonii N N [XAXNO] plant (prob. Aster amellus);
argennon argenni N N [DAXFS] brilliant white silver;
argentaria argentariae N (1st) F [XXXCO] bank; banking-house, banking business; silver-mine;
argentarium argentari(i) N (2nd) N [XXXFO] silver-chest; store/box/vault for silver;
argentarius argentari(i) N (2nd) M [XXXDO] banker, financial agent; money changer;
argentarius argentaria, argentarium ADJ [XXXCO] pertaining to silver or money, silver-; monetary, financial; banker's, banking-;
argentarius argentarii N (2nd) M [FXXEK] banker;
argentatus argentata, argentatum ADJ [XXXDO] silvered, adorned with silver; concerned with money;
argenteolus argenteola, argenteolum ADJ [XXXEO] of silver, silver-;
argenteus argentea, argenteum ADJ [XXXCO] silver, silvery, of silver; made/ornamented with silver; of money; with money;
argenteus argentei N (2nd) M [XLXEO] silver coin;
argentifodina argentifodinae N (1st) F [XXXDO] silver mine (pl.), silver workings;
argentiolus argentiola, argentiolum ADJ [XXXEO] of silver, silver-;
argentofodina argentofodinae N (1st) F [XXXDO] silver mine (pl.), silver workings;
Argentoratus Argentorati N (2nd) N [EXGFE] Strasbourg;
argentosus argentosa, argentosum ADJ [XXXNO] containing silver; abounding in silver, full of silver (L+S);
argentum argenti N (2nd) N [XXXBO] silver; money, cash; silver-plate; [argentum vivum => quicksilver/mercury];
Argestes Argestae N M [XXXES] west-southwest wind (acc. to Vitruvius); west-northwest wind (Plinius);
argilla argillae N (1st) F [XXXCO] white clay, potter's earth/clay; clay;
argillaceus argillacea, argillaceum ADJ [XXXNO] containing clay, argillaceous;
argillosus argillosa, argillosum ADJ [XXXEO] full of/abounding in clay, clayey;
argimonia argimoniae N (1st) F [XAXNO] wind-rose plant (Papaver argemone);
argitis (gen.), argitidis ADJ [XAXEO] kind of white grapes;
argitis argitidis N (3rd) F [XAXES] kind of vine with clusters of white grapes;
argumentabilis argumentabilis, argumentabile ADJ [DSXES] that may be proved;
argumentalis argumentalis, argumentale ADJ [DSXES] containing proof;
argumentaliter ADV [XGXFO] as proof; by way of proof;
argumentatio argumentationis N (3rd) F [XGXCO] arguing, presentation of arguments; line of argument, particular proof;
argumentativus argumentativa, argumentativum ADJ [ESXDX] argumentative; worthy of argument/discussion, sets out to prove something;
argumentator argumentatoris N (3rd) M [DSXFS] he who brings forward/cites arguments/reasons/proofs, arguer, disputant;
argumentatrix argumentatricis N (3rd) F [DSXFS] she who brings forward/cites arguments/reasons/proofs, arguer, disputant;
argumentor argumentari, argumentatus sum V (1st) DEP [XXXBO] support/prove by argument, reason, discuss; draw a conclusion; proven (PASS);
argumentosus argumentosa, argumentosum ADJ [XXXFO] abounding in subject matter/material; rich in proof;
argumentum argumenti N (2nd) N [XGXAO] proof; evidence, fact; argument; conclusion; reason, basis; subject/plot (play);
argumentum argumenti N (2nd) N [DGXEZ] |trick; token (Vulgate); riddle; dark speech;
arguo arguere, argui, argutus V (3rd) TRANS [XXXAO] prove, argue, allege; disclose; accuse, complain of, charge, blame, convict;
argutatio argutationis N (3rd) F [XXXFO] creaking, creak; rustling;
argutator argutatoris N (3rd) M [XXXFO] one who uses over-smart arguments, wiseguy; sophist;
argutatrix (gen.), argutatricis ADJ [XXXFO] garrulous, talkative (feminine adjective);
argutatrix argutatricis N (3rd) F [XXXFS] garrulous/talkative woman;
argute argutius, argutissime ADV [XXXCO] shrewdly, cleverly, artfully;
argutia argutiae N (1st) F [XXXBO] clever use of words (pl.), verbal trickery, sophistry; wit, jesting; refinement;
argutiola argutiolae N (1st) F [XXXEO] sophistry, verbal quibble;
arguto argutare, argutavi, argutatus V (1st) INTRANS [XXXEO] babble, say childishly/foolishly;
argutor argutari, argutatus sum V (1st) DEP [XXXDO] chatter; prattle, babble; stamp (with feet) (L+S);
argutulus argutula, argutulum ADJ [XXXEO] clever/shrewd/acute, (somewhat) subtle; little noisy/talkative/loquacious (L+S);
argutus arguta -um, argutior -or -us, argutissimus -a -um ADJ [XXXBO] melodious, clear (sounds), ringing; eloquent; wise, witty, cunning; talkative;
argyranche argyranches N F [XXXEO] inability to speak due to bribery; "silver quinsy" (L+S);
argyraspis (gen.), argyraspidis ADJ [BWHFS] having silver shields (corps in army of Alexander/successors, Silver Shields);
argyraspis argyraspidis N (3rd) M [BWHEO] corps (pl.) in army of Alexander and successors, Silver Shields;
argyritis argyritidis N (3rd) F [XXXNO] kind of litharge; (lead oxide/PbO, formed when air hits melted lead refining);
argyrocorinthus argyrocorintha, argyrocorinthum ADJ [XTXIO] of the silver colored, Corinthian bronze;
argyrodamas argyrodamantis N (3rd) M [XXXNO] silver-colored stone (similar to diamond L+S);
argyros argyri N F [DAXFS] plant (mercurialis);
arhythmatus arhythmata, arhythmatum ADJ [DXXFS] of unequal measure; inharmonious;
arhythmus arhythma, arhythmum ADJ [DXXFS] of unequal measure; inharmonious;
aria ariae N (1st) F [XXXIO] open space; park, playground; plot; threshing floor; courtyard; site; bald spot;
arianis arianidis N (3rd) F [XAPNS] plant growing wild in Ariana (western Persia);
Arianismus Arianismi N (2nd) M [EEXEE] Arianism, heresy of Arius of Alexandria (Christ not same essence as God);
Arianus Ariani N (2nd) M [EEXEE] Arian, one holding to Arian heresy (Christ not same essence as God);
aricolor aricolari, aricolatus sum V (1st) DEP [XEXCO] speak by divine inspiration/with second sight, prophesy, divine; (facetious?);
arida aridae N (1st) F [EXXEE] dry land; dry place; dry surface; dryness;
aride ADV [XXXFO] dryly, austerely, without embellishment;
ariditas ariditatis N (3rd) F [XXXEO] dryness; drought; scanty food; anything (pl.) dry/withered/parched;
aridulus aridula, aridulum ADJ [XXXEO] dry, parched (somewhat);
aridum aridi N (2nd) N [XXXDO] dry land; dry place; dry surface; dryness;
aridus arida -um, aridior -or -us, aridissimus -a -um ADJ [XXXAO] dry, arid, parched; water/rain-less; used dry, dried; thirsty; poor; shriveled;
ariel undeclined N N [EEQEW] altar, fire-altar, fire-hearth of God; (Ezekiel 43:15); name = lion of God;
ariera arierae N (1st) F [XAJNO] banana; fruit of the Indian tree;
aries arietis N (3rd) M [XXXBO] ram (sheep); battering ram; the Ram (zodiac); large unidentified marine animal;
arietarius arietaria, arietarium ADJ [XXXFO] of/for a battering ram;
arietatio arietationis N (3rd) F [XXXFO] collision; butting like a ram;
arietillus arietilla, arietillum ADJ [XAXFO] like a ram, shameless; a variety of chick-pea;
arietinus arietina, arietinum ADJ [XAXDO] of/from a ram, ram's; a variety of chick-pea;
arieto arietare, arietavi, arietatus V (1st) [XXXCO] butt like a ram, batter/buffet, harass; strike violently; collide; stumble/trip;
arificus arifica, arificum ADJ [DXXFS] drying, making dry;
arilator arilatoris N (3rd) M [XXXES] broker, dealer; huckster, haggler, bargainer;
arillator arillatoris N (3rd) M [XXXEO] broker, dealer; huckster, haggler, bargainer;
arinca arincae N (1st) F [XAXNO] kind of grain (olyra - which resembles spelt L+S);
ariola ariolae N (1st) F [XXXIO] open courtyard; garden plot, seed bed;
ariolo ariolare, ariolavi, ariolatus V (1st) [EXXCW] divine; foretell, prophesy; use divination;
ariolus arioli N (2nd) M [EXXCW] diviner; seer;
Ariovistus Ariovisti N (2nd) M [XXXCO] Ariovistus; (king of a German tribe - in Caesar's Gallic War);
aris aridis N (3rd) F [XAXNO] plant resembling arum; dragon-root, green dragon (L+S);
arista aristae N (1st) F [XAXCO] awn, beard of an ear of grain; ear of grain; grain crop; harvest;
aristatus aristata, aristatum ADJ [XAXFO] having awn or beard (of ear of grain);
ariste aristes N F [XXXNS] precious stone (encardia/unknown stone with figure of a heart);
aristereon aristereonis N (3rd) F [XAXNO] variety of vervain;
aristifer aristifera, aristiferum ADJ [DAXES] bearing ears of grain, ear-bearing; epithet of Ceres as goddess of grain;
aristiger aristigera, aristigerum ADJ [DAXES] bearing ears of grain, ear-bearing; epithet of Ceres as goddess of grain;
aristis aristidis N (3rd) F [XAXNO] vegetable; green vegetable; vegetables (usu. pl.), pot-herbs;
aristolochia aristolochiae N (1st) F [XAXDO] genus of medicinal plant useful in childbirth; aristolchia, birthwort;
aristolocia aristolociae N (1st) F [XAXDO] genus of medicinal plant useful in childbirth; aristolchia, birthwort;
aristosus aristosa, aristosum ADJ [XAXFS] covered with beards/awns;
Aristotoles Aristotolis N (3rd) M [BSHCS] Aristotle; famous learned Greek;
arithmetica arithmeticae N (1st) F [XSXEO] arithmetic, the science of arithmetic;
arithmetice arithmetices N F [XSXEO] arithmetic, the science of arithmetic;
arithmeticum arithmetici N (2nd) N [XSXEO] arithmetic/the science of arithmetic (pl.);
arithmeticus arithmetica, arithmeticum ADJ [XSXEO] arithmetical;
Arithmus Arithmi N (2nd) M [DEXES] another name for the fourth book of the Bible, Numbers;
aritudo aritudinis N (3rd) F [XXXDO] drought; dryness;
armamaxa armamaxae N (1st) F [XXPFO] kind of covered wagon used by the Persians;
armamentarium armamentari(i) N (2nd) N [XWXCO] arsenal, armory; dockyard; storehouse for military equipment;
armamentarius armamentaria, armamentarium ADJ [XWXIO] of/concerned with armaments or military equipment;
armamentum armamenti N (2nd) N [XWXBO] equipment (pl.), rigging/sailing gear (of a ship); implements, utensils;
armariolum armarioli N (2nd) N [XXXES] little chest/casket, small cabinet; bookcase;
armarium armari(i) N (2nd) N [XXXCO] cabinet, closet, cupboard; chest, safe; book-case; sepulchral monument;
armarium armarii N (2nd) N [FXXEK] cupboard;
armatura armaturae N (1st) F [XWXCO] equipment, armor; troop (of gladiators); [levis ~ pedites => light infantry];
armatus armata -um, armatior -or -us, armatissimus -a -um ADJ [XWXBO] armed, equipped; defensively armed, armor clad; fortified; of the use of arms;
armatus armati N (2nd) M [XWXCO] armed man (usu. pl.), soldier;
armatus armatus N (4th) M [XWXDO] type of arms/equipment, armor; [gravis armatus => heavy-armed troops];
armellinum armellini N (2nd) N [FAXEE] ermine;
Armenia Armeniae N (1st) F [XXQCO] Armenia; (country lying north of Persia);
armeniacum armeniaci N (2nd) N [FAXEK] apricot;
armeniacus armeniaca, armeniacum ADJ [GXXEK] apricot-colored;
Armenius Armenia, Armenium ADJ [XXQCO] Armenian; [~ prunum => apricot];
armenta armentae N (1st) F [XAXEO] herd (of cattle); a head of cattle, individual bull/horse; cattle/horses (pl.);
armentalis armentalis, armentale ADJ [XAXEO] of cattle, connected with herd/herds; rustic, bucolic;
armentarius armentari(i) N (2nd) M [XAXDO] herdsman, cowboy;
armentarius armentaria, armentarium ADJ [XAXFO] that has charge of a herd;
armenticius armenticia, armenticium ADJ [XAXEO] consisting of cattle, bovine;
armentivus armentiva, armentivum ADJ [XAXNO] kept in herds; pertaining to a herd;
armentosus armentosa -um, armentosior -or -us, armentosissimus -a -um ADJ [XAXFO] abounding in cattle;
armentum armenti N (2nd) N [XAXBO] herd (of cattle); a head of cattle, individual bull/horse; cattle/horses (pl.);
armiclausa armiclausae N (1st) F [DWXES] military upper garment;
armicustos armicustodis N (3rd) M [XWXIO] armorer, keeper of arms;
armidoctor armidoctoris N (3rd) M [XWXFO] teacher of the use of arms;
armifer armifera, armiferum ADJ [XWXBO] bearing arms, armed; warlike, martial, of war/fighting; producing armed men;
armiger armigera, armigerum ADJ [XWXCO] bearing arms, armed; warlike, martial, of war/fighting; producing armed men;
armiger armigeri N (2nd) M [XWXCO] armor bearer; squire; [Iovis armiger => Jupiter's armor-bearer = the eagle];
armigera armigerae N (1st) F [XWXDO] armor bearer (F); squire; [Iovis armigera => Jove's armor-bearer = the eagle];
armilausa armilausae N (1st) F [DWXES] military upper garment;
armilla armillae N (1st) F [XXXCO] bracelet, armlet, arm-band; metal hoop, ring, washer, socket;
armillatus armillata, armillatum ADJ [XXXDO] wearing bracelets; wearing collars (dogs);
armillum armilli N (2nd) N [XXXDO] wine jar; [ad ~ redire => fall back into bad habits, get up to old tricks];
Armilustrium Armilustri(i) N (2nd) N [XWXEO] ceremony of purifying arms; place on Aventine Hill where performed;
armipotens (gen.), armipotentis ADJ [XWXCO] powerful/strong in arms/war, valiant, warlike;
armipotentia armipotentiae N (1st) F [DWXFS] power in arms/war;
armisonus armisona, armisonum ADJ [XWXCO] resounding with the clash of arms, with ringing/rattling armor;
armita armitae N (1st) F [DEXFS] virgin sacrificing w/ the lappet/flap of her toga thrown back over her shoulder;
armo armare, armavi, armatus V (1st) TRANS [XWXAO] equip, fit with armor; arm; strengthen; rouse, stir; incite war; rig (ship);
armonia armoniae N (1st) F [FXXCO] harmony/concord; (between parts of body); melody, order of notes; coupling;
armoniacus armoniaca, armoniacum ADJ [FSXEM] ammoniac; (sal ammoniac is ammonium chloride);
armonica armonicae N (1st) F [FDXEO] theory of music/harmony;
armonice armonices N F [FDXEO] theory of music/harmony;
armonicus armonica, armonicum ADJ [XDXEO] relating/according to harmony/natural proportion; in unison (Souter);
armoracea armoraceae N (1st) F [XAXEO] wild radish;
armoracia armoraciae N (1st) F [XAXEO] wild radish;
armoracium armoracii N (2nd) N [XAXEO] wild radish;
armum armi N (2nd) N [XWXAO] arms (pl.), weapons, armor, shield; close fighting weapons; equipment; force;
armus armi N (2nd) M [XAXCO] forequarter (of an animal), shoulder; upper arm; side, flank; shoulder cut meat;
arna arnae N (1st) F [DAXFS] lamb;
arnacis arnacidis N (3rd) F [XXXES] garment for maidens; coat of sheepskin;
arnoglossa arnoglossae N (1st) F [DAXES] plant, sheep's-tongue/plantain (Plantago major);
arnus arni N (2nd) M [XAXFO] lamb;
aro arare, aravi, aratus V (1st) TRANS [XAXBO] plow, till, cultivate; produce by plowing, grow; furrow, wrinkle;
aroma aromatis N (3rd) N [XXXEO] spice, aromatic substance; sweet odors (Bee);
aromatarius aromatarii N (2nd) M [DXXFS] dealer in spices;
aromaticum aromatici N (2nd) N [XXXIO] aromatic ointment;
aromaticus aromatica, aromaticum ADJ [DXXFS] composed of spice(s); aromatic, fragrant;
aromatites aromatitae N M [XXXNO] spiced/aromatic wine; aromatic stone/amber (smell + color of myrrh) (L+S);
aromatitis aromatitidis N (3rd) F [XXXNO] aromatic stone, amber;
aromatizans (gen.), aromatizantis ADJ [EXXEE] fragrant, aromatic; sweet smelling, smelling of spice;
aromatizo aromatizare, aromatizavi, aromatizatus V (1st) INTRANS [DXXFS] smell of spice; make aromatic/fragrant/sweet smelling (Ecc);
aromatopola aromatopolae N (1st) M [GXXEK] hardware;
aromatopolium aromatopolii N (2nd) N [GXXEK] hardware store;
aron ari N N [XAXNO] plants of genus arum;
aros ari N F [XAXNO] plants of genus arum;
arpaston arpasti N N [XBXIO] kind of eye-salve;
arquatura arquaturae N (1st) F [XTXEO] structure consisting of arches (pl.), arcade;
arquatus arquata, arquatum ADJ [XTXCO] arched, bow-shaped; carried on/supported by arches; covered, hooded (carriage);
arquatus arquata, arquatum ADJ [XBXCO] |rainbow colored, jaundiced; [morbus ~ => jaundice/rainbow colored disease];
arquatus arquati N (2nd) M [XBXCO] one having jaundice/the rainbow colored disease;
arquipotens (gen.), arquipotentis ADJ [XEXFO] mighty with the bow (Apollo);
arquitenens (gen.), arquitenentis ADJ [XEXCO] carries/holding a bow (epithet of Apollo/Artimis), (constellation) the Archer;
Arquitenens Arquitenentis N (3rd) M [XEXEO] Apollo (who carries a bow), (constellation) Sagittarius, the Archer;
arquitis arquitis N (3rd) M [XWXFS] bowmen (pl.), archers;
arquus arquus N (4th) M [XXXAO] bow, arc, coil, arch; rainbow; anything arched or curved;
arra arrae N (1st) F [XLXDO] token payment on account, earnest money, deposit, pledge; (also of love);
arrabo arrabonis N (3rd) F [XLXCO] token payment on account, earnest money, deposit, pledge; (also of love);
arralis arralis, arrale ADJ [DLXFS] of a pledge/security;
arramio arramiare, arramiavi, arramiatus V (1st) [FLXFJ] arraign; indict, accuse;
arrectarium arrectari(i) N (2nd) N [XTXFO] vertical post, upright;
arrectarius arrectaria, arrectarium ADJ [DTXES] erect, in an erect position, perpendicular;
arrectus arrecta -um, arrectior -or -us, arrectissimus -a -um ADJ [XXXEL] erect, perpendicular, upright, standing; steep, precipitous; excited, eager;
arremigo arremigare, arremigavi, arremigatus V (1st) INTRANS [XXXEO] row up to/towards;
arrenicum arrenici N (2nd) N [XXXNO] yellow arsenic, orpiment (arsenic trisulphide);
arrepo arrepere, arrepsi, arreptus V (3rd) INTRANS [XXXCO] creep/move stealthily towards, steal up; feel one's way, worm one's way (trust);
arrepticius arrepticia, arrepticium ADJ [DXXES] seized/possessed (in mind), inspired; raving, delirious; raving mad;
arreptitius arreptitia, arreptitium ADJ [EXXEE] seized/possessed (in mind), inspired; raving, delirious; raving mad;
arreptius arreptia, arreptium ADJ [DXXFS] seized/possessed (in mind), inspired; raving, delirious;
arreptivus arreptiva, arreptivum ADJ [DXXFZ] seized/possessed (in mind), inspired; raving, delirious; (Bianchi);
arresto arrestare, arrestavi, arrestatus V (1st) [FLXEM] arrest; seize;
arrha arrhae N (1st) F [XLXES] deposit, down payment, earnest money; pledge; (of love); wedding gift (Ecc);
arrhabo arrhabonis N (3rd) F [XLXES] deposit, down payment, earnest money; pledge; (of love); wedding gift (Ecc);
arrhalis arrhalis, arrhale ADJ [DLXFS] of a pledge/security;
arrhenicum arrhenici N (2nd) N [XXXNO] yellow arsenic, orpiment (arsenic trisulphide);
arrhenogonos arrhenogonos, arrhenogonon ADJ [XBXNO] of species of plant (crataegis) that when taken promotes male children;
arrhetos arrheti N M [DSXFS] one of Aeons of Valentinus;
arrideo arridere, arrisi, arrisus V (2nd) [XXXCO] smile at/upon; please, be pleasing/satisfactory (to); be/seem familiar (to);
arrigo arrigare, arrigavi, arrigatus V (1st) TRANS [XAXFO] water (plants), moisten the soil around;
arrigo arrigere, arrexi, arrectus V (3rd) TRANS [XXXBO] set upright, tilt upwards, stand on end, raise; become sexually excited/aroused;
arripio arripere, arripui, arreptus V (3rd) TRANS [XXXAO] take hold of; seize (hand/tooth/claw), snatch; arrest; assail; pick up, absorb;
arrisio arrisionis N (3rd) F [XXXFL] smile of approval; action of smiling (at/on);
arrisor arrisoris N (3rd) M [XXXFO] one who smiles (at a person), smiler; flatterer, fawner (L+S);
arrodo arrodere, arrosi, arrosus V (3rd) TRANS [XXXCO] gnaw/nibble (away part); erode, eat away(disease/chemicals). wash away (water);
arrogans (gen.), arrogantis ADJ [XXXBO] arrogant, insolent, overbearing; conceited; presumptuous, assuming;
arroganter arrogentius, arrogentissime ADV [XXXCO] insolently, arrogantly, haughtily; presumptuously; in a conceited manner;
arrogantia arrogantiae N (1st) F [XXXCO] insolence, arrogance, conceit, haughtiness; presumption;
arrogatio arrogationis N (3rd) F [XLXEO] act of adopting a adult as son homo sui juris (vs. in potestate parentis);
arrogator arrogatoris N (3rd) M [XLXEO] one who adopts a adult as son by arrogatio (homo sui juris);
arrogo arrogare, arrogavi, arrogatus V (1st) TRANS [XXXBO] ask, question; arrogate to one's self, claim, make undue claim; confer (upon);
arrogo arrogare, arrogavi, arrogatus V (1st) TRANS [XXXCO] |adopt (an adult) as one's son (esp. at his instance);
arroro arrorare, arroravi, arroratus V (1st) INTRANS [DXXFS] moisten, bedew;
arrosor arrosoris N (3rd) M [XXXFO] one who nibbles/gnaws at;
arrotans (gen.), arrotantis ADJ [DXXFS] in a winding/circular motion, turning; wavering;
arrugia arrugiae N (1st) F [XXXNO] kind of galleried mine;
arruo arruere, arrui, arrutus V (3rd) TRANS [XXXFO] heap up (earth); cover (with earth), bury;
ars artis N (3rd) F [XXXAO] skill/craft/art; trick, wile; science, knowledge; method, way; character (pl.);
arsella arsellae N (1st) F [DAXFS] plant; (also called argemonia);
arsen arsenos/is N M [XAXNO] male (plant);
arsenicon arsenici N N [XXXFO] yellow arsenic, orpiment (arsenic trisulphide);
arsenicum arsenici N (2nd) N [XXXFO] yellow arsenic, orpiment (arsenic trisulphide);
arsenogonon arsenogoni N N [XAXNO] plant (genus Mercurialis?);
arsineum arsinei N (2nd) N [XEXFO] kind of head-dress; (woman's L+S);
arsis arsis N (3rd) F [XPXFO] metrical term indicating the raising of voice on an emphatic syllable;
artaba artabae N (1st) F [DXEFS] Egyptian dry measure (= 3.5 Roman modii);
artaena artaenae N (1st) F [XXXEO] ladle; vessel for taking up liquids (L+S);
artatus artata, artatum ADJ [XXXES] contracted into a small space; narrow, close; short (time);
arte artius, artissime ADV [XXXBO] closely/tightly (bound/filled/holding); briefly, in a confined space, compactly;
artemisia artemisiae N (1st) F [XAXEO] species of Artemisia, wormwood, mugwort; similar plants, ambrosia, botrys;
artemon artemonis N (3rd) M [XWXEO] main block of a tackle; jib/foresail; top-sail (L+S);
arteria arteriae N (1st) F [XBXCO] windpipe, trachea, breathing tubes/passages; artery; ureter/other ducts;
arteriace arteriaces N F [XBXDO] medicine for the air passages/windpipe/trachea/bronchi;
arteriacos arteriace, arteriacon ADJ [XBXDO] of/affecting the air passages/windpipe;
arteriacus arteriaca, arteriacum ADJ [XBXEO] of/affecting the air passages/windpipe/trachea/bronchi;
arteriotomia arteriotomiae N (1st) F [DBXFS] opening/incision in an artery/windpipe; tracheotomy (Whitaker);
arteriotonia arteriotoniae N (1st) F [GBXEK] arterial tension;
arterium arteri(i) N (2nd) N [XBXCO] windpipe, trachea, breathing tubes/passages; artery; ureter/other ducts;
arthriticus arthritica, arthriticum ADJ [XBXEO] gouty; arthritic; affected with rheumatism;
arthritis arthritidis N (3rd) F [XBXES] arthritis; gout; lameness in the joints;
arthrosis arthrosis N (3rd) F [GBXEK] osteoarthritis;
articlus articli N (2nd) M [XXXAO] joint; portion of limb/finger between joints; part; (critical) moment; crisis;
articulamentum articulamenti N (2nd) N [XBXEO] joint of the body;
articularis articularis, articulare ADJ [XBXEO] of/affecting the joints; arthritis, rheumatism;
articularius articularia, articularium ADJ [XBXFO] of/affecting the joints; arthritis, rheumatism;
articulate ADV [XXXFO] distinctly;
articulatim ADV [XXXCO] limb-by-limb, limb-from-limb; syllable-by-syllable; point-by-point, in detail;
articulatio articulationis N (3rd) F [XAXNO] jointed structure, division into joints; disease of the joints of vines;
articulatus articulata, articulatum ADJ [DXXES] distinct; (furnished with joints);
articulo articulare, articulavi, articulatus V (1st) TRANS [XXXEO] divide into distinct parts, articulate;
articulosus articulosa, articulosum ADJ [XXXEO] full of joints, jointed; subdivided;
articulus articuli N (2nd) M [XXXAO] joint; portion of limb/finger between joints; part; (critical) moment; crisis;
articulus articuli N (2nd) M [EXXER] |point of time; (Vulgate);
artifex (gen.), artificis ADJ [XXXBO] skilled, artistic; expert, practiced; cunning, artful; creative, productive;
artifex artificis N (3rd) C [XXXAO] artist, actor; craftsman; master of an art; author, maker; mastermind, schemer;
artificiale artificialis N (3rd) N [XTXEO] technicalities (pl.); things conformable to the rules of the art;
artificialis artificialis, artificiale ADJ [XXXEO] artificial; furnished/contrived by art; devised by speaker (based on deduction);
artificialiter ADV [XTXFO] with trained skill, scientifically;
artificiatus artificiata, artificiatum ADJ [FXXEZ] crafted; artificial;
artificiose artificiosius, artificiosissime ADV [XTXCO] skillfully; artistically; systematically, technically, by rules; artificially;
artificiositas artificiositatis N (3rd) F [GXXEK] art, manner of that made with art;
artificiosus artificiosa -um, artificiosior -or -us, artificiosissimus -a -um ADJ [XTXBO] skillfully; technical, by the rules, prescribed by art; artificial, unnatural;
artificium artifici(i) N (2nd) N [XTXBO] art/craft/trade; skill/talent/craftsmanship; art work; method/trick; technology;
artilleria artilleriae N (1st) F [GWXEK] artillery;
artio artire, artivi, - V (4th) TRANS [XTXEO] insert tightly, wedge; be a tight fit, crowd;
artius artia, artium ADJ [XXXFO] sound in mind and body; complete, perfect; skilled in arts; artful, cunning;
arto artare, artavi, artatus V (1st) TRANS [XXXAO] wedge in, fit/close firmly, tighten; compress, abridge; pack, limit, cramp;
artocopus artocopi N (2nd) M [DXXES] baker;
artocreas artocratos/is N N [XXXES] bread and meat distributed free; meat pie (L+S);
artocrias artocrios/is N N [XXXIO] bread and meat distributed free;
artolaganus artolagani N (2nd) M [XXXEO] kind of fatty cake; (made of meal, wine, milk, oil, lard, pepper L+S);
artophorion artophorii N N [EEXFE] vessel for Blessed Sacrament in Greek churches;
artopta artoptae N (1st) F [XXXEO] bread pan; cake mold;
artopta artoptae N (1st) M [DXXFS] baker;
artopticius artopticia, artopticium ADJ [XXXNO] baked in a pan/tin (bread);
artro artrare, artravi, artratus V (1st) [XAXNS] plow (in young grain to improve the yield), plow (after sowing);
artro artrare, artravi, artratus V (1st) INTRANS [XAXNO] plow in young grain to improve the yield;
artuatim ADV [DXXFS] limb-by-limb; limb-from-limb;
artuatus artuata, artuatum ADJ [DXXFS] torn in/to pieces;
artufex artuficis N (3rd) C [XXXAO] artist, actor; craftsman; master of an art; author, maker; mastermind, schemer;
artum arti N (2nd) N [XXXBO] narrow/limited space/limits/scope/sphere; dangerous situation, short supply;
artus arta -um, artior -or -us, artissimus -a -um ADJ [XXXAO] close, firm, tight; thrifty; dense, narrow; strict; scarce, critical; brief;
artus artus N (4th) M [XBXBO] arm/leg/limb, joint, part of the body; frame (pl.), body; sexual members/organs;
artutus artuta, artutum ADJ [XBXFO] hefty, large-limbed (?);
arula arulae N (1st) F [DEXDS] small altar; base of an altar; turf laid like an altar round base of a tree;
arum ari N (2nd) N [XAXEO] plants of genus arum;
aruncus arunci N (2nd) M [XAXNO] goat's beard;
arundinetum arundineti N (2nd) N [FAXCE] reed-bed; thicket/jungle/growth of reeds/rushes (L+S); stubble (Vulgate);
arundineus arundinea, arundineum ADJ [XAXCO] of reeds; reedy; made of a reed; consisting of reeds;
arundo arundinis N (3rd) F [XXXCO] reed; fishing rod; arrowshaft; arrow; pen; shepherd's pipe;
arura arurae N (1st) F [DAXFS] field, grain-field;
aruspex aruspicis N (3rd) M [XXXCO] soothsayer, diviner, inspector of entrails of victims; prophet;
arutaena arutaenae N (1st) F [XXXEO] ladle; vessel for taking up liquids (L+S);
arva arvae N (1st) F [BAXFO] arable land, plowed field; soil, region; countryside; dry land; lowlands, plain;
arvalis arvalis, arvale ADJ [XAXDO] of cultivated land; [frater ~ => priest who made offering to Lares for harvest];
arveho arvehere, arvexi, arvectus V (3rd) TRANS [XXXEO] carry, bring, convey (to); [advehor => arrive by travel, ride to];
Arvernus Arverni N (2nd) M [XXXCO] Arverni (pl.); (tribe of SE Gaul - in Caesar's Gallic War);
arviga arvigae N (1st) F [XEXFS] ram for offering/sacrifice;
arvina arvinae N (1st) F [XXXDO] fat, lard, suet, grease; small fat/suet; (on kidneys of sacrificial victim);
arvix arvigis N (3rd) F [XEXFS] ram for offering/sacrifice;
arvum arvi N (2nd) N [XAXBO] arable land/field, soil, region; country; dry land; stretch of plain;
arvum arvi N (2nd) N [XBXFD] |female external genitalia (rude);
arvus arva, arvum ADJ [XAXEO] arable (land); cultivated, plowed;
arx arcis N (3rd) F [XWXAO] citadel, stronghold, city; height, hilltop; Capitoline hill; defense, refuge;
arytaena arytaenae N (1st) F [XXXEO] ladle; vessel for taking up liquids (L+S);
as assis N (3rd) M [XLXAO] penny, copper coin; a pound; one, whole, unit; circular flap/valve; round slice;
asa asae N (1st) F [XXXEO] altar, structure for sacrifice, pyre; sanctuary; home; refuge, shelter;
asarotos asarotos, asaroton ADJ [XXXEO] unswept; paved in mosaic to imitate refuse from the table (of a room);
asarotum asaroti N (2nd) N [XXXFS] floor laid/paved in mosaic; (imitating refuse from the table OLD);
asarotus asarota, asarotum ADJ [XXXFS] of/pertaining to mosaic;
asarum asari N (2nd) N [XAXEO] asarabacca or hazelwort (Asarum europeaum); wild-spikenard (L+S);
asbestinon asbestini N N [XXXFO] noncombustible material/cloth; (asbestos?);
asbestos asbesti N M [XXXNO] mineral or gem; iron-gray stoner from Arcadia (not common asbestos) (L+S);
ascalabotes ascalabotae N M [XAXNS] lizard (stellio in pure Latin) (Lacerta gecko);
ascalia ascaliae N (1st) F [XAXNO] edible base of the artichoke;
ascalpo ascalpere, -, - V (3rd) TRANS [XXXFO] scratch; scratch at;
ascaules ascaulis N (3rd) M [XDXFO] bagpiper (utricularius in pure Latin L+S);
ascea asceae N (1st) F [XTXCO] carpenter's axe; mason's trowel;[sub ~ => under the trowel/construction];
ascella ascellae N (1st) F [EXXEW] wing; pinion; armpit; upper arm/foreleg/fin;
ascendens (gen.), ascendentis ADJ [XXXFO] of/for climbing (machine); enabling one to climb;
ascendibilis ascendibilis, ascendibile ADJ [XXXFO] climbable, that can be climbed;
ascendo ascendere, ascendi, ascensus V (3rd) [XXXAO] climb; go/climb up; mount, scale; mount up, embark; rise, ascend, move upward;
ascensio ascensionis N (3rd) F [XXXEO] ascent; progress, advancement; rising series/flight of stairs; soaring;
ascensor ascensoris N (3rd) M [DXXES] one who ascends/rises; one who mounts a horse/chariot, rider, charioteer;
ascensus ascensus N (4th) M [XXXBO] ascent; act of scaling (walls); approach; a stage/step in advancement; height;
ascesis asceseos/is N F [EXXFE] discipline; training;
ascesis ascesis N (3rd) F [GXXEK] ascetic (female);
ascesis ascesis N (3rd) F [EXXEE] discipline; training;
asceta ascetae N (1st) M [EEXEE] ascetic, hermit; penitent; one who has taken vows;
asceterium asceterii N (2nd) N [DEXES] place for the abode of ascetics (pl.); hermitage; monastery (Ecc);
asceticus ascetica, asceticum ADJ [EEXFE] ascetical; of spiritual exercises to attain virtue/perfection;
ascetria ascetriae N (1st) F [DEXEE] nun; ascetic (female); women (pl.) who have taken vows (L+S);
ascia asciae N (1st) F [XTXCO] carpenter's axe; mason's trowel; [sub ~ => under the trowel/construction];
ascio asciare, -, - V (1st) TRANS [XTXFO] chop/slice with a trowel;
ascio ascire, -, - V (4th) TRANS [XXXDO] take to/up; associate, admit; adopt as one's own; take upon (General's) staff;
ascisco asciscere, ascivi, ascitus V (3rd) TRANS [XXXAO] adopt, assume; receive, admit, approve of, associate; take over, claim;
ascites ascitae N M [XBXFS] kind of dropsy;
ascitus ascita, ascitum ADJ [XXXES] derived, assumed; foreign;
ascitus ascitus N (4th) M [XXXFS] acceptance, reception;
ascius ascia, ascium ADJ [XSXNO] shadowless; (said of countries near the equator L+S);
asclepias asclepiadis N (3rd) F [XAXNO] swallow-wort?; (Vincetoxicum officinale);
asclepion asclepii N N [XAXNS] medicinal herb (named after Aesculapius);
ascopa ascopae N (1st) F [XXXFO] leather bag, wallet;
ascopera ascoperae N (1st) F [XXXFS] leather bag/sack;
ascribo ascribere, ascripsi, ascriptus V (3rd) TRANS [XXXAO] add/state in writing, insert; appoint; enroll, enfranchise; reckon, number;
ascripticius ascripticia, ascripticium ADJ [XWXEO] enrolled in addition (as citizen/soldier);
ascriptio ascriptionis N (3rd) F [XXXEO] addendum, addition in writing;
ascriptivus ascriptiva, ascriptivum ADJ [XWXEO] enrolled in addition (as a soldier), supernumerary;
ascriptor ascriptoris N (3rd) M [XXXEO] seconder, supporter, countersigner, one adding name to document as approving;
ascyroides ascyrodis N (3rd) N [XAXNS] variety of St John's wort; (declension uncertain, even in the Greek);
ascyron ascyri N N [XAXNO] St John's wort (Hypericum perforatum);
asella asellae N (1st) F [XAXES] small/little she-ass;
asellulus aselluli N (2nd) F [DAXFS] small/little young ass;
asellus aselli N (2nd) M [XAXCO] (small/young) ass, donkey; fish of the cod family, hake?; Asses/stars in Cancer;
asepticus aseptica, asepticum ADJ [GBXEK] aseptic;
asexualis asexualis, asexuale ADJ [GXXEK] sexless;
Asia Asiae N (1st) F [XXQBO] Asia (Roman province formed from Pergamene); Asia Minor; the East;
Asianus Asiana, Asianum ADJ [XXXCO] Asian, of/from/belonging to Asia (Roman province)/Asia Minor/the East; florid;
Asianus Asiani N (2nd) M [XXXCO] Asian, inhabitant of Asia (Roman province)/Asia Minor/the East; Easterner;
Asiaticus Asiatica, Asiaticum ADJ [XXQCO] Asiatic, of/connected with Asia/the East/Asia Minor; w/Asiatic/florid style;
asilus asili N (2nd) M [XXXDO] gadfly; horse-fly;
asina asinae N (1st) F [XAXDO] she-ass;
asinalis asinalis, asinale ADJ [XAXFO] of/pertaining to an ass; such as an ass is capable of; asinine, doltish, stupid;
asinarius asinari(i) N (2nd) M [XAXDO] ass-driver, donkey-man/boy; keeper of asses;
asinarius asinaria, asinarium ADJ [XAXCO] of/connected w/asses; millstone (ass-driven); [via ~ => road SE of Rome];
asinastrus asinastra, asinastrum ADJ [XAXFO] variety of fig (feminine adjective);
asininus asinina, asininum ADJ [XAXDO] ass's, of/produced by/foaled of an ass; ass-like; stupid; asinine;
asinus asina, asinum ADJ [XAXCO] of/connected with an ass/donkey, ass's; stupid, asinine;
asinus asini N (2nd) M [XAXCO] ass, donkey; blockhead, fool, dolt;
asinusca asinuscae N (1st) F [XAXNO] inferior type of grape;
asio asionis N (3rd) M [XAXNS] little horned owl;
asomatus asomata, asomatum ADJ [DXXFS] incorporeal;
asotia asotiae N (1st) F [XXXFO] dissipation, profligacy. dissolution; sensuality;
asotus asota, asotum ADJ [XXXDO] debauched, dissipated, profligate;
asotus asoti N (2nd) M [XXXEO] debaucher, dissolute man;
aspalathos aspalathi N M [XAXEO] thorny shrub from which fragrant oil was obtained; camel thorn (Vulgate);
aspalathus aspalathi N (2nd) M [XAXEO] thorny shrub from which fragrant oil was obtained; camel thorn (Vulgate);
aspalatus aspalati N (2nd) M [EAXFW] thorny shrub from which fragrant oil was obtained; camel thorn (Vulgate);
aspalax aspalacis N (3rd) M [XAXNS] herb (unknown);
aspaltus aspalti N (2nd) M [EAXFW] thorny shrub from which fragrant oil was obtained; camel thorn (Vulgate);
asparagus asparagi N (2nd) M [XXXCO] asparagus; shoot/sprout like asparagus; [~ Gallicus => samphire/garden fennel];
aspargo aspargere, asparsi, asparsus V (3rd) TRANS [XXXAO] sprinkle/strew on, splatter, splash; defile, stain; cast (slur); inflict (harm);
aspargo asparginis N (3rd) F [XXXBO] spray, sprinkling/scattering; moisture in form of drops; water damage; staining;
aspectabilis aspectabile, aspectabilior -or -us, aspectabilissimus -a -um ADJ [XXXEO] visible, able to be seen; worthy to be seen, pleasing to look at;
aspectamen aspectaminis N (3rd) N [DXXFS] look, sight;
aspectio aspectionis N (3rd) F [XEXFO] right of watching for/observing auguries;
aspecto aspectare, aspectavi, aspectatus V (1st) TRANS [XXXCO] look/gaze at/upon; observe, watch; pay heed; face/look towards (place/person);
aspectus aspectus N (4th) M [XXXAO] appearance, aspect, mien; act of looking; sight, vision; glance, view; horizon;
aspello aspellere, -, - V (3rd) TRANS [XXXCO] drive away; banish;
aspendios aspendii N M [XAXNS] kind of vine;
asper aspera -um, asperior -or -us, asperrimus -a -um ADJ [XXXAO] rude/unrefined; cruel/violent/savage/raging/drastic; stern/severe/bitter; hard;
asper aspera -um, asperior -or -us, asperrimus -a -um ADJ [XXXAO] |rough/uneven/shaggy, coarse, harsh; embossed/encrusted; (mint condition coins);
asper aspera -um, asperior -or -us, asperrimus -a -um ADJ [XXXAO] ||sharp/pointed, jagged/irregular, rugged/severe; sour, pungent, grating, keen;
asper aspra -um, asprior -or -us, - ADJ [XXXEO] rough/uneven, coarse/harsh; sharp/pointed; rude; savage; pungent; keen; bitter;
aspere asperius, asperrime ADV [XXXBS] roughly, harshly, severely, vehemently; with rough materials; coarsely;
aspergillum aspergilli N (2nd) N [EEXEE] aspergillum, holy water sprinkler/brush;
aspergo aspergere, aspersi, aspersus V (3rd) TRANS [XXXAO] sprinkle/strew on, splatter, splash; defile, stain; cast (slur); inflict (harm);
aspergo asperginis N (3rd) F [XXXBO] spray, sprinkling/scattering; moisture in form of drops; water damage; staining;
asperitas asperitatis N (3rd) F [XXXAO] roughness; severity; difficulty; harshness; shrillness, sharpness; fierceness;
asperiter ADV [XXXFO] by rough materials/harsh sound; coarsely/roughly; harshly/severely; drastically;
aspernabilis aspernabilis, aspernabile ADJ [XXXEO] contemptible, negligible; worthy to be disdained, such as might be disdained;
aspernamentum aspernamenti N (2nd) N [DXXFS] despising, loathing, hatred;
aspernanter aspernantius, aspernantissime ADV [DXXES] with contempt, contemptuously;
aspernatio aspernationis N (3rd) F [XXXEO] contempt; spurning; rejection of; aversion to;
aspernator aspernatoris N (3rd) M [DXXFS] despiser, hater; scorner;
aspernor aspernari, aspernatus sum V (1st) DEP [XXXAO] despise, scorn, disdain; spurn, push away, repel, reject; refuse, decline;
aspero asperare, asperavi, asperatus V (1st) TRANS [XXXBO] roughen; sharpen, point, tip; enrage, make fierce/violent; grate on; aggravate;
aspersio aspersionis N (3rd) F [XXXEO] sprinkling on/upon; sprinkle;
aspersus aspersus N (4th) M [XXXNO] sprinkling on/upon; sprinkle;
asperugo asperuginis N (3rd) F [XAXNO] plant (with prickly leaves); kind of bur;
asperum asperi N (2nd) N [XXXCS] uneven/rough/harsh place/land; adversity, difficulties (esp. pl.);
asphaltion asphaltii N N [XAXNO] treacle clover (Psoralea bituminosa);
aspharagus aspharagi N (2nd) M [DXXCS] asparagus; shoot/sprout like asparagus; [~ Gallicus => samphire/garden fennel];
asphodelum asphodeli N (2nd) N [XAXEO] asphodel (Asphodelus ramosus);
asphodelus asphodeli N (2nd) M [XAXEO] asphodel (Asphodelus ramosus);
aspicio aspicere, aspexi, aspectus V (3rd) TRANS [XXXAO] look/gaze on/at, see, observe, behold, regard; face; consider, contemplate;
aspilates aspilatae N M [XXQNS] precious stone of Arabia;
aspiramen aspiraminis N (3rd) N [XXXFO] breathing on, immission; insertion, introduction;
aspiratio aspirationis N (3rd) F [GXXEK] aspiration, desire;
aspiratio aspirationis N (3rd) F [XXXCO] exhalation; blowing on; aspiration; sounding "h";
aspirator aspiratoris N (3rd) M [EXXEN] inciter; inspirer;
aspiratrum aspiratri N (2nd) N [GXXEK] vacuum cleaner;
aspirinum aspirini N (2nd) N [HBXEK] aspirin;
aspiro aspirare, aspiravi, aspiratus V (1st) [XXXAO] breathe/blow (upon); aspirate; instill, infuse; be fragrant; influence; aspire;
aspis aspidis N (3rd) F [EXAEW] asp, venomous snake of North Africa;
aspis aspidos/is N F [XXACO] asp, venomous snake of North Africa;
aspisatis aspisatis N (3rd) F [XXXNO] unknown precious stone;
asplenon aspleni N N [XAXNO] fern (Ceterach officinarum?); miltwort, spleenwort (L+S);
asplenos aspleni N F [XAXNO] fern (Ceterach officinarum?); miltwort, spleenwort (L+S);
asplenum aspleni N (2nd) N [XAXNS] fern (Ceterach officinarum?); miltwort, spleenwort (L+S);
asportatio asportationis N (3rd) F [XXXFO] removal, carrying away;
asporto asportare, asportavi, asportatus V (1st) TRANS [XXXCO] carry/take away, remove;
aspratilis aspratilis, aspratile ADJ [XXXNS] rough (of a stone), with rough scales;
aspredo aspredinis N (3rd) F [XXXFS] roughness;
aspretum aspreti N (2nd) N [XXXEO] rough/broken/uneven ground;
aspriter ADV [XXXFO] by rough materials/harsh sound; coarsely/roughly; harshly/severely; drastically;
aspritudo aspritudinis N (3rd) F [XXXCO] roughness to touch, grittiness; unevenness (ground); (w/ocularum) trachoma;
aspuo aspuere, aspui, asputus V (3rd) TRANS [XXXNO] spit (at/on);
assa assae N (1st) F [XXXFO] dry-nurse, nurse, nanny;
assarius assari(i) N (2nd) M [XLXFO] as (penny, copper) as a monetary unit;
assarius assaria, assarium ADJ [XXXFO] roasted, browned (?); having the value/weight of an as (?);
assatura assaturae N (1st) F [DXXES] roasted meat;
assecla asseclae N (1st) M [XXXCO] follower; attendant, servant; hanger-on, sycophant, creature;
assectatio assectationis N (3rd) F [XXXEO] waiting on, (respectful) attendance; support (in canvassing); study, research;
assectator assectatoris N (3rd) M [XXXCO] follower, companion, attendant; disciple; researcher, student, one who seeks;
assector assectari, assectatus sum V (1st) DEP [XXXCO] accompany, attend, escort; support, be an adherent, follow; court (fame);
assecue ADV [XXXFO] attentively, closely;
assecula asseculae N (1st) M [XXXCO] follower; attendant, servant; hanger-on, sycophant, creature;
assecuratio assecurationis N (3rd) F [FXXFE] insurance;
assecutio assecutionis N (3rd) F [FXXEE] perception, comprehension, understanding; knowledge;
assecutor assecutoris N (3rd) M [DXXFS] attendant;
assedo assedonis N (3rd) M [XLXES] assessor, counselor, one who sits by to give advice;
assefolium assefolii N (2nd) N [DAXFS] plant; (also called agrostis);
assellor assellari, assellatus sum V (1st) DEP [DBXFS] defecate, void;
assenesco assenescere, -, - V (3rd) INTRANS [DXXFS] become old (to any thing);
assensio assensionis N (3rd) F [XXXCO] assent, agreement, belief; approval, approbation, applause;
assensor assensoris N (3rd) M [XXXDO] one who agrees or approves;
assensus assensus N (4th) M [XXXCO] assent, agreement, belief; approval, approbation, applause;
assentatio assentationis N (3rd) F [XXXCO] assent, agreement; flattery, toadyism, flattering agreement/compliance;
assentatiuncula assentatiunculae N (1st) F [XXXEO] piece of flattery; petty/trivial flattery; (L+S);
assentator assentatoris N (3rd) M [XXXCO] yes-man, flatterer, toady;
assentatorie ADV [XXXFO] like a flatterer; fawningly, in a flattering manner;
assentatrix assentatricis N (3rd) F [XXXFO] woman who flatters;
assentio assentire, assensi, assensus V (4th) INTRANS [XXXCO] assent, approve, agree in opinion; admit the truth of (w/DAT), agree (with);
assentior assentiri, assensus sum V (4th) DEP [XXXBO] assent to, agree, approve, comply with; admit the truth of (w/PREP);
assentor assentari, assentatus sum V (1st) DEP [XXXCO] flatter, humor; agree, assent, confirm; agree to everything;
assequela assequelae N (1st) F [DXXFS] succession, succeeding;
assequor assequi, assecutus sum V (3rd) DEP [XXXAO] follow on, pursue, go after; overtake; gain, achieve; equal, rival; understand;
asser asseris N (3rd) M [XXXCO] pole (wooden), post, stake, beam; joist, rafter; pole of a litter;
asserculum asserculi N (2nd) N [XXXEO] small beam/pole/post;
asserculus asserculi N (2nd) M [XXXEO] small beam/pole/post;
assero asserere, asserui, assertus V (3rd) TRANS [XXXBO] lay hands on/grasp; assert/state/allege; free/release; claim; protect/preserve;
assero asserere, assevi, assitus V (3rd) TRANS [XXXDO] plant/set at/near;
assertio assertionis N (3rd) F [XXXDO] act of claiming free or slave (status); defense/vindication (of character);
assertio assertionis N (3rd) F [FGXDB] |assertion; statement;
assertor assertoris N (3rd) M [XXXCO] one asserting status of another; restorer of liberty, protector, champion;
assertorius assertoria, assertorium ADJ [DLXFS] of/pertaining to a restoration of freedom;
assertum asserti N (2nd) N [DGXES] assertion;
asservatio asservationis N (3rd) F [FXXFE] keeping, preservation; reservation;
asservio asservire, asservivi, asservitus V (4th) DAT [XXXFO] devote/apply oneself to (w/DAT); aid, help, assist;
asservo asservare, asservavi, asservatus V (1st) TRANS [XXXBO] keep/guard/preserve; watch/observe; keep in custody; rescue/save life; reserve;
assesio assesionis N (3rd) F [FXXFE] siting as assessor; act of assessing; sitting beside one (console/give advice);
assessio assessionis N (3rd) F [XXXFO] sitting beside one (to console/give advice);
assessor assessoris N (3rd) M [XLXDO] assessor, counselor, one who sits by to give advice;
assessorium assessori(i) N (2nd) N [XLXFO] title of a legal textbook (sg/pl.);
assessorius assessoria, assessorium ADJ [DLXFS] of/pertaining to an assessor;
assessura assessurae N (1st) F [XLXFO] assistance as a legal advisor; office of assessor, assessorship (L+S);
assessus assessus N (4th) M [XLXFO] sitting beside one (in court);
assestrix assestricis N (3rd) F [XLXFO] assessor (female), counselor, one who sits by to give advice;
asseveranter ADV [XXXEO] earnestly, emphatically;
asseverate ADV [XXXEO] earnestly, emphatically;
asseveratio asseverationis N (3rd) F [XXXCO] affirmation, (confident/earnest) assertion; seriousness/earnestness, gravity;
assevero asseverare, asseveravi, asseveratus V (1st) TRANS [XXXCO] act earnestly; assert strongly/emphatically, declare; profess; be serious;
assibilo assibilare, assibilavi, assibilatus V (1st) TRANS [XXXFO] hiss out (breath) upon (w/DAT); murmur/whisper to/at (L+S);
assiccesco assiccescere, assiccui, - V (3rd) INTRANS [XXXFO] dry out/up, become dry;
assicco assiccare, assiccavi, assiccatus V (1st) TRANS [XXXDO] dry, dry out, dry up, make dry;
assiculus assiculi N (2nd) M [XXXFS] small axle; small plank, slat; small beam/pole, pin (L+S);
assideo assidere, assedi, assessus V (2nd) [XXXBO] sit by/in council/as assessor; watch over; camp near, besiege; resemble (w/DAT);
assido assidere, assedi, - V (3rd) INTRANS [XXXCO] sit down, take a seat; perch, alight, settle; sit by/near (to) (w/DAT);
assidue assiduius, assiduissime ADV [XXXCO] continually, constantly, regularly;
assiduitas assiduitatis N (3rd) F [XXXCO] attendance, constant presence/attention/practice, care; recurrence, repetition;
assiduo ADV [XXXDO] continually, constantly, regularly;
assiduo assiduare, assiduavi, assiduatus V (1st) TRANS [XXXFS] apply constantly; make constant use of (Souter); use regularly/incessantly;
assiduus assidua -um, assiduior -or -us, assiduissimus -a -um ADJ [XXXAO] constant, regular; unremitting, incessant; ordinary; landowning, first-class;
assiduus assidui N (2nd) M [XXXES] tribute/tax payer, rich person; first-rate person/writer?;
assifornus assiforna, assifornum ADJ [XDXIO] touring gladiatorial show;
assignatio assignationis N (3rd) F [XLXCO] distribution/allotment of land; the plot of land granted; allocation (other);
assignator assignatoris N (3rd) M [XLXFO] allocator, one who assigns;
assignifico assignificare, assignificavi, assignificatus V (1st) TRANS [XXXDO] show (w/ACC + INF), make evident; mean/denote (words);
assigno assignare, assignavi, assignatus V (1st) TRANS [XXXAO] assign, distribute, allot; award, bestow (rank/honors); impute; affix seal;
assilio assilire, assilui, assultus V (4th) [XXXBO] jump/leap (up/on/towards), rush/dash (at/against), assault; mount (male-female);
assimilanter ADV [XXXEO] similarly, analogically;
assimilatio assimilationis N (3rd) F [XXXDS] likeness, similarity in form; comparison; deceit, pretense, feigning, pretending
assimilatus assimilata, assimilatum ADJ [XXXES] similar, like, made similar; imitated, feigned, pretended. dissembled;
assimilis assimilis, assimile ADJ [XXXCO] similar, like; close; closely resembling, very like;
assimiliter ADV [XXXFO] similarly, in much the same manner/fashion;
assimilo assimilare, assimilavi, assimilatus V (1st) TRANS [XXXAO] make like; compare; counterfeit, simulate, imitate, pretend, feign, act a part;
assimilor assimilari, assimilatus sum V (1st) DEP [FXXDE] become like; be compared to;
assimulanter ADV [XXXEO] similarly, analogically;
assimulaticius assimulaticia, assimulaticium ADJ [DLXES] imitated, counterfeit, not real; nominal, titular;
assimulatio assimulationis N (3rd) F [XXXDO] likeness, similarity in form; comparison; deceit, pretense, feigning, pretending
assimulatus assimulata, assimulatum ADJ [XXXES] similar, like, made similar; imitated, feigned, pretended. dissembled;
assimuliter ADV [XXXFS] similarly, in much the same manner/fashion;
assimulo assimulare, assimulavi, assimulatus V (1st) TRANS [XXXAO] make like; compare; counterfeit, simulate, imitate, pretend, feign, act a part;
assipondium assipondi(i) N (2nd) N [XLXEO] sum or weight of one as (penny), a pound (as was originally a pound of copper);
assiratum assirati N (2nd) N [XXXFS] drink composed of wine and blood;
assis assis N (3rd) M [XLXAO] penny, copper coin; a pound; one, whole; circular flap/valve; round slice;
assis assis N (3rd) M [XXXEO] plank, board;
assisa assisae N (1st) F [FLXFJ] Assise; county court room;
Assisinas (gen.), Assisinatis ADJ [EEIDE] of Assisi; (St Francis of Assisi);
Assisium Assisii N (2nd) N [EEIDE] Assisi; (home of St Francis);
assistentia assistentiae N (1st) F [FXXEE] help, assistance; attendance;
assisto assistere, asstiti, asstatus V (3rd) [XXXBO] take position/stand (near/by), attend; appear before; set/place near; defend;
assistrix assistricis N (3rd) F [XLXFS] assessor (female), counselor, who sits by to give advice; attendant/assistant;
assitus assita, assitum ADJ [XXXEO] planted/set/situated at/near;
asso assare, assavi, assatus V (1st) TRANS [XXXFO] roast, bake, broil; dry;
associatio associationis N (3rd) F [FXXEE] association; accompaniment; escort;
associo associare, associavi, associatus V (1st) INTRANS [XXXFO] join/attach (to), associate/work (with); unite with; attend upon; escort (Ecc);
associus associa, associum ADJ [DXXFS] associated with;
assoleo assolere, -, - V (2nd) INTRANS [XXXCO] be accustomed/in the habit of; be customary accompaniment, go with; be usual;
assolet assolere, -, - V (2nd) IMPERS [XXXCO] it is usual/wont; it is the custom/practice; it is the habit;
assolo assolare, assolavi, assolatus V (1st) TRANS [DWXES] level to the ground, destroy;
assono assonare, assonavi, assonatus V (1st) [XXXDO] respond, reply; sound in accompaniment; sing as an accompaniment;
asspersorium asspersorii N (2nd) N [EEXEE] aspergillum, holy water sprinkler/brush;
assubrigo assubrigere, -, - V (3rd) TRANS [XXXNO] stretch up, raise;
assudesco assudescere, -, - V (3rd) INTRANS [XXXEO] sweat, break out in a sweat;
assuefacio assuefacere, assuefeci, assuefactus V (3rd) TRANS [XXXCO] accustom (to), habituate, inure; make accustomed/used (to), train;
assuefio assueferi, assuefactus sum V SEMIDEP [XXXCO] be/become accustomed (to), be habituated; be trained; (assuefacio PASS);
assuesco assuescere, assuevi, assuetus V (3rd) [XXXBO] accustom, become/grow accustomed to/used to/intimate with; make familiar;
assuetudo assuetudinis N (3rd) F [XXXCO] custom, habit; repeated practice/experience/association; intimacy, intercourse;
assuetus assueta -um, assuetior -or -us, assuetissimus -a -um ADJ [XXXBO] accustomed, customary, usual, to which one is accustomed/used;
assugo assugere, assuxi, assuctus V (3rd) TRANS [XXXFO] suck towards;
assula assulae N (1st) F [XXXDO] splinter, chip of wood/stone;
assulatim ADV [XXXEO] into splinters;
assulose ADV [XXXNO] into splinters, splinter-wise;
assultim ADV [XXXNO] by leaps, by hops; by leaps and bounds;
assulto assultare, assultavi, assultatus V (1st) [XWXCO] jump/leap at/towards/upon; dash against; attack, assault, make an attack (on);
assultus assultus N (4th) M [XWXEO] attack, assault, charge; leap/leaping to/at/against;
assum adesse, affui, affuturus V [XXXAO] be near, be present, be in attendance, arrive, appear; aid (w/DAT);
assum assi N (2nd) N [XXXFS] roast, roast/baked meat; sunning, basking/baking in sun;
assum assi N (2nd) N [XXXEO] sudatorium (pl.), sweating-bath, sauna;
assumentum assumenti N (2nd) N [DXXFS] that which is to be sewed upon, that which is to be patched; patch (Ecc);
assumptio assumptionis N (3rd) F [XXXCO] adoption; acquisition, assumption, claim; minor premise; introduction (point);
assumptivus assumptiva, assumptivum ADJ [XGXEO] based on extraneous arguments (rhet., of the treatment of a case);
assuo assuere, assui, assutus V (3rd) INTRANS [XXXEO] sew or patch on;
assurgo assurgere, assurrexi, assurrectus V (3rd) INTRANS [XXXAO] rise/stand up, rise to one's feet/from bed; climb, lift oneself; grow; soar;
assus assa, assum ADJ [XXXCO] roasted, baked; dry (from sunbathing); dry (w/o mortar); w/unaccompanied voice;
assuscipio assuscipere, -, - V (3rd) TRANS [XXXIO] undertake (vows);
assuspiro assuspirare, assuspiravi, assuspiratus V (1st) INTRANS [XXXFO] sigh in response (to) (w/DAT);
Assyrius Assyrii N (2nd) M [EXQEE] Assyrian; inhabitant of Assur/Assyria;
ast CONJ [XXXBO] but, on the other hand/contrary; but yet; at least; in that event; if further;
asta astae N (1st) F [XWXBO] spear, javelin; spear stuck in ground for public auction/centumviral court;
astacus astaci N (2nd) M [XAXNO] lobster/crayfish; kind of crab (L+S);
astaphis astaphidis N (3rd) F [XAXNO] raisin;
astaphis astaphidis N (3rd) F [XAXNO] stavesacre (Delphinium staphisagria);
astator astatoris N (3rd) M [XXXIO] aide, helper, assister;
astatus astata, astatum ADJ [XWXDO] armed with a spear/spears;
astatus astati N (2nd) M [XWXCO] spearman; soldier in unit in front of Roman battle-formation; its centurion;
asteismos asteismi N M [DGXES] more refined style of speaking, urbanity;
aster asteris N (3rd) M [XAXNO] plant (Aster amellus?); kind of Samian clay; star (= astrum), destiny (?);
astercum asterci N (2nd) N [XAXNO] plant pellitory-of-the-wall; (in pure Latin urceolaris L+S);
asteria asteriae N (1st) F [XXXNO] precious stone, either asteriated (star) sapphire or cymophane (cats-eye)?;
asteriace asteriaces N F [XBXES] simple medicine;
asterias asteriae N M [XAXNO] bird like heron; kind of heron (L+S);
astericum asterici N (2nd) N [XAXNS] plant pellitory-of-the-wall; (in pure Latin urceolaris L+S);
asterion asterii N N [XAXNO] venomous spider;
asteriscus asterisci N (2nd) M [DGXES] small star; asterisk (as a typographical mark);
asterites asteritae N M [DYXFS] kind of basilisk/cockatrice;
asterno asternere, astravi, astratus V (3rd) TRANS [XXXEO] prostrate oneself, lie prone (on);
asthenia astheniae N (1st) F [GXXEK] anesthesia/anaesthesia;
asthma asthmatis N (3rd) N [XBXNO] asthma, attack of asthma; shortness of breath;
asthmaticus asthmatica, asthmaticum ADJ [XBXNO] suffering from shortness of breath, asthmatic;
asticus astica, asticum ADJ [XXXEO] of/located in a city, city, urban;
astipulatio astipulationis N (3rd) F [XXXEO] confirmation, confirmatory statement;
astipulator astipulatoris N (3rd) M [XLXDO] associate in a stipulation; one who supports an opinion, adherent;
astipulatus astipulatus N (4th) M [XXXNO] assent, agreement in a command;
astipulo astipulare, astipulavi, astipulatus V (1st) INTRANS [XLXFS] join in stipulation/covenant; join in demanding; support (in an argument);
astipulor astipulari, astipulatus sum V (1st) DEP [XLXDO] join in stipulation/covenant; join in demanding; support (in an argument);
astituo astituere, astitui, astitutus V (3rd) TRANS [XXXDO] place near/before; make to stand before;
asto astare, astiti, - V (1st) INTRANS [XXXBO] stand at/on/by; assist; stand up/upright/waiting/still, stand on one's feet;
astolos astoli N F [XXXNO] precious stone;
astragalus astragali N (2nd) M [XTXEO] convex molding (usu. round top/bottom of a column), astragal;
astralis astralis, astrale ADJ [DSXFS] relating to the stars; revealed by the stars;
astrangulo astrangulare, astrangulavi, astrangulatus V (1st) TRANS [XXXFS] strangle;
astrapaea astrapaeae N (1st) F [XXXNO] precious stone;
astrapias astrapiae N M [XXXNS] precious stone (black in color with gleams of light crossing the middle);
astrapoplectus astrapoplecta, astrapoplectum ADJ [XXXES] struck by lightening;
astreans (gen.), astreantis ADJ [DXXFS] gleaming like a star;
astrepo astrepere, astrepui, - V (3rd) [XXXCO] make a noise at, shout in support, take up a cry; assail with noise; murmur;
astricte astrictius, astrictissime ADV [XXXCO] tightly (bound), firmly; strictly, by strict rules; concisely, tersely, pithily;
astrictio astrictionis N (3rd) F [XBXNO] astringency, an astringent action;
astrictorius astrictoria, astrictorium ADJ [XBXNO] astringent, binding, constrictive, styptic; (effect on organic tissue);
astrictus astricta -um, astrictior -or -us, astrictissimus -a -um ADJ [XXXBO] bound (by rules), tied; terse, brief, restrained; constricted, dense, compact;
astrictus astricta -um, astrictior -or -us, astrictissimus -a -um ADJ [XXXBO] |busy/preoccupied (with), intent (on); parsimonious, tight; astringent (taste);
astricus astrica, astricum ADJ [XSXFO] starry, of the stars;
astrideo astridere, -, - V (2nd) INTRANS [XXXFO] hiss (at);
astrido astridere, -, - V (3rd) INTRANS [XXXFO] hiss (at);
astrifer astrifera, astriferum ADJ [XSXDO] starry, star-laden;
astrifico astrificare, astrificavi, astrificatus V (1st) TRANS [DSXFS] make/produce stars;
astrificus astrifica, astrificum ADJ [DSXFS] star producing/making;
astriger astrigera, astrigerum ADJ [XSXEO] star-bearing; starry;
astriloquus astriloqua, astriloquum ADJ [DSXFS] talking of the stars;
astrilucus astriluca, astrilucum ADJ [DSXFS] shining/gleaming like stars;
astringo astringere, astrinxi, astrictus V (3rd) TRANS [XXXAO] tie up/down/back/on/together/tightly; bind, grasp, tighten, fix; form boundary;
astringo astringere, astrinxi, astrictus V (3rd) TRANS [XXXAO] |oblige, commit; compress, narrow, restrict; knit (brows); freeze, solidify;
astrion astrii N N [XXJNO] precious stone; (crystalline, found in India, sapphire? L+S);
astriotes astriotae N F [XXXNS] precious stone (w/magical properties); (OLD says neuter);
astrobolos astroboli N F [XXXNS] precious stone (onyx?, chalcedon?);
astrolabium astrolabii N (2nd) N [HSXEK] astrolabe;
astrologia astrologiae N (1st) F [XSXCO] astronomy, astrology, science/study of the heavenly bodies; book on astronomy;
astrologus astrologi N (2nd) M [XSXCO] astronomer, one who studies the heavens/predicts from the stars; astrologer;
astronauta astronautae N (1st) M [HXXEK] astronaut;
astronauticus astronautica, astronauticum ADJ [HSXEK] astronautic;
astronomia astronomiae N (1st) F [XSXEO] astronomy, science of heavenly bodies;
astronomicus astronomica, astronomicum ADJ [DSXCS] astronomical;
astronomus astronomi N (2nd) M [DSXCS] astronomer; astrologer (Bee);
astrophysica astrophysicae N (1st) F [HSXEK] astrophysics;
astrosus astrosa, astrosum ADJ [XXXIO] born under evil star, ill-starred;
astructio astructionis N (3rd) F [DGXES] accumulation of proof, putting together, composition;
astructor astructoris N (3rd) M [DGXFS] one who adduces/brings forward/cites/alleges proof;
astrum astri N (2nd) N [XSXAO] star, heavenly body, planet/sun/moon; the stars, constellation; sky, heaven;
astruo astruere, astruxi, astructus V (3rd) TRANS [XXXBO] build on/additional structure; heap/pile (on); add to/on, contribute, provide;
astu undeclined N N [XXHDO] city (esp. Athens), town (as opp. to rest of Attica/city-state);
astula astulae N (1st) F [XXXEO] splinter/chip; shavings; [astula regia => the plant asphodel];
astupeo astupere, -, - V (2nd) INTRANS [XXXDO] be stunned/astounded/astonished/amazed (at); be enthralled (by) (w/DAT);
astur asturis N (3rd) M [DAXES] species of hawk; inhabitant of Asturia in Hispania Tarraconensis;
asturco asturconis N (3rd) M [XAXFW] Nero's favorite horse; a horse from Asturia in Hispania Tarraconensis;
astus astus N (4th) M [XXXCO] craft, cunning, guile; cunning procedure/method, trick, stratagem;
astute astutius, astutissime ADV [XXXCO] cunningly, craftily, cleverly, astutely;
astutia astutiae N (1st) F [XXXCO] cunning, cleverness, astuteness; cunning procedure/method, trick, stratagem;
astutulus astutula, astutulum ADJ [XXXEO] cunning (person/action), crafty, clever, astute;
astutus astuta -um, astutior -or -us, astutissimus -a -um ADJ [XXXCO] clever, astute, sly, cunning; expert;
asty undeclined N N [XXHDO] city (esp. Athens), town (as opp. to rest of Attica/city-state);
astytis astytidis N (3rd) F [XAXNS] kind of lettuce;
asureus asurea, asureum ADJ [FXXDM] azure; blue; of lapis lazuli;
asyla asylae N (1st) F [XAXNO] unidentified plant;
asylum asyli N (2nd) N [XXXCO] place of refuge, asylum, sanctuary; place for relaxation/recuperation, retreat;
asymbolus asymbola, asymbolum ADJ [XXXEO] without paying a contribution, contributing nothing to entertainment, scot-free;
asymptota asymptotae N (1st) F [GXXEK] asymptote (math.);
asyndeton asyndeti N N [DGXFS] rhetorical omission of connecting particle; (pure Latin dissolutio);
asyndetus asyndeta, asyndetum ADJ [DSXES] standing without any connection with/reference to constellations (stars);
at CONJ [XXXAO] but, but on the other hand; on the contrary; while, whereas; but yet; at least;
atamussim ADV [XXXES] according to a ruler/level, exactly, accurately;
atat INTERJ [XXXFO] ah! oh! alas! (expression of sudden enlightenment/surprise/fear/warning);
atatae INTERJ [XXXFO] ah! oh! alas! (expression of sudden enlightenment/surprise/fear/warning);
atatatae INTERJ [XXXFO] ah! oh! alas! (expression of sudden enlightenment/surprise/fear/warning);
atate INTERJ [XXXFS] ah! oh! alas! (expression of sudden enlightenment/surprise/fear/warning);
atattae INTERJ [XXXFO] ah! oh! alas! (expression of sudden enlightenment/surprise/fear/warning);
atavia ataviae N (1st) F [XXXEO] great-great-great grandmother; (mother of abavus/abavia); female ancestor;
atavus atavi N (2nd) M [XXXCO] great-great-great grandfather; (father of abavus/abavia); ancestor, forefather;
atechnos atechnos, atechnon ADJ [XXXFO] inartistic;
ategro ategrare, ategravi, ategratus V (1st) TRANS [DEXES] pour out wine in sacrifices;
atenim CONJ [XXXEO] but/yet in spite of what has been said; but/yet nevertheless/all the same;
ater atra -um, atrior -or -us, aterrimus -a -um ADJ [XXXAO] black, dark; dark-colored (hair/skin); gloomy/murky; unlucky; sordid/squalid;
ater atra -um, atrior -or -us, aterrimus -a -um ADJ [XXXAO] |deadly, terrible, grisly (esp. connected with underworld); poisonous; spiteful;
atermum atermi N (2nd) N [XAXNO] plant (tough, stubborn pest?);
atheismus atheismi N (2nd) M [FEXEE] atheism;
atheista atheistae N (1st) M [GEXEK] atheistic;
Athena Athenae N (1st) F [XXHCO] Athens (pl.); inhabitants of Athens, Athenians;
athenaeum athenaei N (2nd) N [FGXEE] school, atheneum; place of study; (athenaeum maius => university);
Atheneus Athenea, Atheneum ADJ [XXHCO] Athenian, of Athens; of inhabitants of Athens/Athenians;
Atheniensis Atheniensis N (3rd) M [XXHCO] Athenian, inhabitant of Athens;
Atheniensis Atheniensis, Atheniense ADJ [XXHCO] Athenian, of Athens; of inhabitants of Athens/Athenians;
atheos athei N M [XEXES] atheist, one who does not believe in God; (as nickname);
athera atherae N (1st) F [XBXNO] variety of gruel used in medicine; prepared from arinca/spelt (L+S);
atheroma atheromae N (1st) F [XBXFO] tumor occurring on the head containing gruel-like matter;
atheus athei N (2nd) M [XEXES] atheist, one who does not believe in God; (as nickname);
athla athlae N (1st) F [XXXFS] labor/task/struggle, pains; athletic contest; the 12 points of celestial circle;
athleta athletae N (1st) M [XXXCO] wrestler, boxer, athlete, one who is in public games; expert, old-hand; contest;
athletica athleticae N (1st) F [XXXNO] athletics; sport;
athletice ADV [XXXEO] athletically, like an athlete;
athleticus athletica, athleticum ADJ [XXXEO] athletic, sporty; of/proper for an athlete; [ars athletica => athletics];
athletismus athletismi N (2nd) M [GDXEK] athletics;
athlon athli N N [XXXDS] labor/task/struggle, pains; athletic contest; the 12 points of celestial circle;
athlum athli N (2nd) N [XXXDS] labor/task/struggle, pains; athletic contest; the 12 points of celestial circle;
atizoe atizoes N F [XXXNO] precious stone; (of silver luster L+S);
atlas atlantis N (3rd) M [GXXEK] atlas (of geography);
atmosphaera atmosphaerae N (1st) F [GXXEK] atmosphere;
atmosphaericus atmosphaerica, atmosphaericum ADJ [GXXEK] atmospheric;
atnatus atnati N (2nd) M [XXXCO] male blood relation (father's side); one born after father made his will;
atocium atoci(i) N (2nd) N [XBXNO] contraceptive;
atocium atocii N (2nd) N [FXXEK] contraceptive;
atomicus atomica, atomicum ADJ [HSXEK] atomic;
atomismus atomismi N (2nd) M [HXXEK] atomism;
atomos atomi N F [XXXCO] atom, ultimate component of matter, particle incapable of being divided;
atomus atoma, atomum ADJ [XSXNO] indivisible, atomic, that cannot be cut;
atomus atomi N (2nd) F [XXXCO] atom, ultimate component of matter, particle incapable of being divided;
atopto atoptare, atoptavi, atoptatus V (1st) TRANS [XXXBO] adopt, select, secure, pick out; wish/name for oneself; adopt legally;
atque CONJ [XXXAO] and, as well/soon as; together with; and moreover/even; and too/also/now; yet;
atqui CONJ [XXXBO] but, yet, notwithstanding, however, rather, well/but now; and yet, still;
atquin CONJ [XXXBO] but, yet, notwithstanding, however, rather, well/but now; and yet, still;
atractylis atractylidis N (3rd) F [XAXNO] plant of the genus Carthamus, spindle-thistle (used as antidote to poisons);
atramentarium atramentarii N (2nd) N [DXXES] inkstand; inkpot, inkwell;
atramentum atramenti N (2nd) N [XXXCO] writing-ink; blacking, black pigment/ink; [~ sepiae => cuttle-fish ink];
atratus atrata, atratum ADJ [XXXCO] darkened, blackened, dingy; clothed in black, in/wearing mourning;
atriarius atriarii N (2nd) M [XXXFO] house-servant, house-slave; porter, door-keeper (L+S);
atricapilla atricapillae N (1st) F [XXXFO] bird of black plumage (black-cap?);
atricapillus atricapilla, atricapillum ADJ [XXXFS] black-haired;
atricolor (gen.), atricoloris ADJ [XXXFO] black, dark colored; letters written in (black) ink (L+S);
atriensis atriensis N (3rd) M [XXXCO] steward; servant in charge of household administration, major-domo; house-slave;
atriolum atrioli N (2nd) N [XXXEO] small hall/ante-room;
atriplex atriplicis N (3rd) F [XAXFS] orach-vegetable;
atriplex atriplicis N (3rd) N [XAXNO] kitchen herb, orach;
atriplexum atriplexi N (2nd) N [XAXFO] kitchen herb, orach;
atritas atritatis N (3rd) F [BAXFO] blackness;
atritus atrita -um, atritior -or -us, atritissimus -a -um ADJ [XXXFO] blackened;
atrium atri(i) N (2nd) N [XXXBO] atrium, reception hall in a Roman house; auction room; palace (pl.), house;
atrocitas atrocitatis N (3rd) F [XXXBO] fury; barbarity, cruelty; wickedness; severity, harshness; horror, dreadfulness;
atrociter atrocius, atrocissime ADV [XXXCO] violently; bitterly, acrimoniously; cruelly, savagely; severely, harshly;
atrophia atrophiae N (1st) F [DBXES] atrophy; wasting consumption; (pure Latin tabes);
atrophus atropha, atrophum ADJ [XBXNO] affected by lack of nutrition; state of atrophy; consumptive;
atropinum atropini N (2nd) N [GBXEK] atropine;
atrotus atrota, atrotum ADJ [XXXFO] invulnerable;
atrox atrocis (gen.), atrocior -or -us, atrocissimus -a -um ADJ [XXXAO] fierce, savage, bloody; heinous, cruel; severe; terrible, frightening, dreadful;
atrusca atruscae N (1st) F [DAXFS] kind of grape;
atta attae N (1st) M [XXXFO] father (term of respect used when addressing old men);
attachiamentum attachiamenti N (2nd) N [FLXFJ] attachment;
attachio attachire, attachivi, attachitus V (4th) [FXXFM] attach; fasten;
attactus attactus N (4th) M [XXXDO] touch , contact, action of touching;
attacus attaci N (2nd) M [DAXFS] kind of locust;
attagen attagenis N (3rd) M [XAXDO] bird resembling partridge, francolin? hazel-hen/heath-cock (L+S);
attagena attagenae N (1st) F [XAXDO] bird resembling partridge, francolin?;
attagus attagi N (2nd) M [DAXFS] he-goat;
attamen ADV [XXXCO] but yet, but however, nevertheless;
attamino attaminare, attaminavi, attaminatus V (1st) TRANS [DXXFS] touch, attack, rob; dishonor, defile, contaminate;
attat INTERJ [XXXCO] ah! oh! alas! (expression of sudden enlightenment/surprise/fear/warning);
attatae INTERJ [XXXEO] ah! oh! alas! (expression of sudden enlightenment/surprise/fear/warning);
attate INTERJ [XXXCS] ah! oh! alas! (expression of sudden enlightenment/surprise/fear/warning);
attattatae INTERJ [XXXEO] ah! oh! alas! (expression of sudden enlightenment/surprise/fear/warning);
attegia attegiae N (1st) F [XXXEO] hut (Gallic?) (Arab? L+S);
attegro attegrare, attegravi, attegratus V (1st) TRANS [DEXFS] pour out wine in sacrifices;
attelebus attelebi N (2nd) M [XAXNO] kind of wingless locust;
attemperate ADV [XXXFO] opportunely, at a convenient moment;
attemperatio attemperationis N (3rd) F [EXXFE] accommodation; adjusting, adjustment, fitting;
attempero attemperare, attemperavi, attemperatus V (1st) TRANS [XXXEO] fit, adjust, accommodate;
attempto attemptare, attemptavi, attemptatus V (1st) TRANS [XXXCO] attack, assail; call into question; try to seduce/use; make an attempt on, try;
attendo attendere, attendi, attentus V (3rd) [XXXAO] turn/stretch towards; apply; attend/pay (close) attention to, listen carefully;
attentatio attentationis N (3rd) F [DXXFS] attempting, attempt, trying, try, effort;
attentatum attentati N (2nd) N [FXXFE] prohibited innovation during process; attempt, try;
attente attentius, attentissime ADV [XXXCO] diligently, carefully, with concentration, with close attention;
attentio attentionis N (3rd) F [XXXEO] attention, application, attentiveness;
attento attentare, attentavi, attentatus V (1st) TRANS [XXXCO] attack, assail; call into question; try to seduce/use; make an attempt on, try;
attentus attenta -um, attentior -or -us, attentissimus -a -um ADJ [XXXCO] attentive, heedful; careful, conscientious, intent; frugal, economical;
attenuate ADV [XXXFO] plainly, barely, simply;
attenuatio attenuationis N (3rd) F [XXXEO] diminution, act of lessening, attenuation; plainness (of style);
attenuatus attenuata -um, attenuatior -or -us, attenuatissimus -a -um ADJ [XXXEO] plain (style), bare, subdued; thin, impoverished; lessened, diminished;
attenuo attenuare, attenuavi, attenuatus V (1st) TRANS [XXXBO] thin (out); weaken, lessen, diminish, shrink, reduce in size; make plain;
attermino atterminare, atterminavi, atterminatus V (1st) TRANS [XXXFS] set bounds to, measure, limit;
attero atterere, attrivi, attritus V (3rd) TRANS [XXXBO] rub, rub against; grind; chafe; wear out/down/away; diminish, impair; waste;
atterraneus atterranea, atterraneum ADJ [XXXFO] coming to/from the earth; earth-borne;
attertiarius attertiaria, attertiarium ADJ [DXXFS] whole and a third;
attertiatus attertiata, attertiatum ADJ [XXXFS] reduced/boiled down to a third;
attestatio attestationis N (3rd) F [XLXFO] testimony, attestation;
attestatus attestata, attestatum ADJ [XXXEO] confirmatory, corroboratory;
attestor attestari, attestatus sum V (1st) DEP [XXXEO] confirm, attest, bear witness to;
attexo attexere, attexui, attextus V (3rd) TRANS [XXXCO] add, join on, link to; weave/plait on, attach by weaving;
Attice ADV [XXHCO] Attic, in Attic/Athenian manner; elegantly;
atticisso atticissare, atticissavi, atticissatus V (1st) INTRANS [XXXES] imitate the Attic/Athenian (elegant) manner of speaking;
Atticus Attica, Atticum ADJ [XXXCO] Attic, Athenian; classic, elegant;
attigo attigere, attigi, attactus V (3rd) TRANS [BXXAO] touch, touch/border on; reach, arrive at, achieve; mention briefly; belong to;
attiguus attigua, attiguum ADJ [XXXDO] contiguous, adjoining, adjacent, neighboring;
attillo attillare, attillavi, attillatus V (1st) TRANS [DXXFS] tickle, please;
attilus attili N (2nd) M [XAXNO] large fish, great sturgeon/beluga;
attina attinae N (1st) F [XAXFO] heap of stones as a boundary marker; (pl.) (L+S);
attineo attinere, attinui, attentus V (2nd) [XXXAO] hold on/to/near/back/together/fast; restrain, keep (in custody), retain; delay;
attingo attingere, attigi, attactus V (3rd) TRANS [XXXAO] touch, touch/border on; reach, arrive at, achieve; mention briefly; belong to;
attingo attingere, attinxi, attinctus V (3rd) TRANS [XXXFO] wipe/smear on?;
attinguo attinguere, -, - V (3rd) TRANS [DXXFS] moisten, bedew, sprinkle with a liquid;
attitulo attitulare, attitulavi, attitulatus V (1st) TRANS [DLXFS] name, entitle;
attolero attolerare, attoleravi, attoleratus V (1st) TRANS [XXXFO] support, sustain, bear;
attollo attollere, -, - V (3rd) TRANS [XXXAO] raise/lift up/towards/to a higher position; erect, build; exalt; extol, exalt;
attondeo attondere, attondi, attonsus V (2nd) TRANS [XAXCO] clip (hair close), shear; strip of money, fleece; thrash; prune, trim, crop;
attonite ADV [XXXFS] frantically; bewilderedly, confoundedly;
attonitus attonita, attonitum ADJ [XXXBO] astonished, fascinated; lightning/thunder-struck, stupefied, dazed; inspired;
attono attonare, attonui, attonitus V (1st) TRANS [XXXEO] strike with lightning, blast; drive crazy, distract;
attornatus attornati N (2nd) M [FLXFJ] attorney; one appointed to act in law/business;
attorno attornare, attornavi, attornatus V (1st) [FLXFJ] attorn; attribute; ordain, decree; turn to;
attorqueo attorquere, -, - V (2nd) TRANS [XXXFO] whirl at; hurl upwards;
attorreo attorrere, -, - V (2nd) TRANS [XXXFS] bake, roast;
attractio attractionis N (3rd) F [XXXFS] contraction, drawing together;
attractivus attractiva, attractivum ADJ [FXXEK] interesting;
attracto attractare, attractavi, attractatus V (1st) TRANS [XXXCO] touch; lay hands on; handle (roughly), assault (sexually), violate; deal with;
attractorius attractoria, attractorium ADJ [DXXFS] attractive, having the power of attraction;
attractus attracta -um, attractior -or -us, attractissimus -a -um ADJ [XXXEO] drawn together (brows), knit;
attractus attractus N (4th) M [XXXFS] attraction, drawing to;
attraho attrahere, attraxi, attractus V (3rd) TRANS [XXXBO] attract, draw/drag together/in/before/along; inhale; gather saliva; bend (bow);
attrectatio attrectationis N (3rd) F [XGXEO] touching, handling; grammatical term for words denoting many things together;
attrectatus attrectatus N (4th) M [XXXFO] touching, handling, feeling;
attrecto attrectare, attrectavi, attrectatus V (1st) TRANS [XXXCO] touch; lay hands on; handle (roughly), assault (sexually), violate; deal with;
attremo attremere, -, - V (3rd) INTRANS [XXXFO] tremble (at) (w/DAT);
attrepido attrepidare, attrepidavi, attrepidatus V (1st) INTRANS [XXXFO] bestir oneself; hobble along;
attribulo attribulare, attribulavi, attribulatus V (1st) TRANS [XXXFS] thresh, press hard;
attribuo attribuere, attribui, attributus V (3rd) TRANS [XXXAO] assign/allot/attribute/impute to; grant, pay; appoint, put under jurisdiction;
attributio attributionis N (3rd) F [XXXCO] assignment of debt; one's destined lot; grant; attribution; predicate attribute;
attributum attributi N (2nd) N [XLXFO] grant of public money; predicate, attribute (gram.) (L+S);
attributus attributa, attributum ADJ [XXXES] ascribed, attributed; assigned, allotted;
attritio attritionis N (3rd) F [DXXES] rubbing/grinding against/on (something); friction, abrasion;
attritus attrita -um, attritior -or -us, attritissimus -a -um ADJ [XXXCO] worn, worn down by use; smoothed; hardened, brazen; thin (style), attenuated;
attritus attrita -um, attritior -or -us, attritissimus -a -um ADJ [XXXCS] |rubbed (off/away), wasted; bruised; shameless, impudent, brazen;
attritus attritus N (4th) M [XXXCO] action/process of rubbing/grinding; friction; chafing, abrasion, bruising;
attubernalis attubernalis N (3rd) M [DAXFS] one who lives in an adjoining hut;
attulo attulere, -, - V (3rd) TRANS [AXXFS] bring/carry/bear to;
attumulo attumulare, attumulavi, attumulatus V (1st) TRANS [XXXNO] heap up against; bank up (with something);
attuor attui, - V (3rd) DEP [XXXFO] observe, look at;
Atuatucus Atuatuci N (2nd) M [XXFCT] Atuatuci, tribe of north (Belgic) Gaul - Caesar;
atvero ADV [FXXFE] however;
atypus atypa, atypum ADJ [XXXFO] that does not form the letters properly in speaking;
atypus atypi N (2nd) M [XXXFO] one who does not form the letters properly in speaking; who stammers, stammering
au INTERJ [XXXFS] oh! ow! oh dear! goodness gracious! (used by women to express consternation);
Au. abb. N M [XXXCG] Aulus (Roman praenomen); (abb. A./Au.);
aucella aucellae N (1st) F [XAXES] little bird;
auceo aucere, aucui, aucitus V (2nd) TRANS [DXXFS] observe attentively;
auceps aucipis N (3rd) M [XXXCS] bird-catcher, fowler; bird seller, poulterer; spy, eavesdropper;
auceps aucupis N (3rd) M [XXXCO] bird-catcher, fowler; bird seller, poulterer; spy, eavesdropper;
aucilla aucillae N (1st) F [XAXES] little bird;
auctarium auctari(i) N (2nd) N [XXXEO] something in addition to the proper measure, lagniappe; addition, augmentation;
aucthorizatio aucthorizationis N (3rd) F [FXXEM] authorization;
auctifer auctifera, auctiferum ADJ [XAXFO] productive, fruitful, fertile; fruit-bearing (L+S);
auctifico auctificare, auctificavi, auctificatus V (1st) TRANS [DXXES] enlarge, increase; honor by offerings/sacrifices;
auctificus auctifica, auctificum ADJ [XXXFO] giving/causing increase/growth; increasing, enlarging;
auctio auctionis N (3rd) F [XXXBO] auction; public sale; property put up for sale at auction/the catalog/proceeds;
auctionale auctionalis N (3rd) N [XXXFO] catalogs/lists (pl.) of auction sales;
auctionalis auctionalis, auctionale ADJ [XXXFS] of/pertaining to an auction, auction-;
auctionarius auctionaria, auctionarium ADJ [XXXCO] of/pertaining to an auction, auction-;
auctiono auctionare, auctionavi, auctionatus V (1st) TRANS [XXXES] buy goods at an auction/public sale; buy at auction;
auctionor auctionari, auctionatus sum V (1st) DEP [XXXEO] put up goods to auction/public sale; hold an auction;
auctito auctitare, auctitavi, auctitatus V (1st) TRANS [XXXFO] keep increasing/augmenting; honor by offerings (L+S);
aucto auctare, auctavi, auctatus V (1st) TRANS [XXXEO] increase/enlarge (much), grow; prosper/bless (with) (w/ABL);
auctor auctoris N (3rd) C [XXXAO] seller, vendor; originator; historian; authority; proposer, supporter; founder;
auctorabilis auctorabilis, auctorabile ADJ [FXXEM] authoritative;
auctoralis auctoralis, auctorale ADJ [FXXEM] authoritative;
auctoramentum auctoramenti N (2nd) N [XXXCO] wages, pay, fee; reward; terms of employment (esp. gladiators), contract;
auctoratus auctorati N (2nd) M [XXXFO] hired gladiator;
auctorita auctoritae N (1st) F [EXXEN] authority, power; one in charge;
auctoritas auctoritatis N (3rd) F [XLXAO] title (legal), ownership; right to authorize/sanction, power; decree, order;
auctoritas auctoritatis N (3rd) F [XXXAO] |authority, influence; responsibility; prestige, reputation; opinion, judgment;
auctoritativus auctoritativa, auctoritativum ADJ [FXXEM] authoritative;
auctorizabilis auctorizabilis, auctorizabile ADJ [FXXEM] authoritative;
auctorizatio auctorizationis N (3rd) F [FXXEM] authorization;
auctorizo auctorizare, auctorizavi, auctorizatus V (1st) TRANS [EXXCN] authorize, authenticate; approve, confirm; bind one's self;
auctoro auctorare, auctoravi, auctoratus V (1st) TRANS [XXXCO] bind/pledge/oblige/engage oneself, hire oneself out; purchase (w/sibi), secure;
auctoror auctorari, auctoratus sum V (1st) DEP [XXXDO] hire out, sell; give authorization (guardian on behalf of ward); authorize;
auctrix auctricis N (3rd) F [DXXDX] seller, vendor; originator; historian; authority; proposer, supporter; founder;
auctumnalis auctumnalis, auctumnale ADJ [XXXES] autumnal. of autumn, for use in autumn;
auctumnasct auctumnascere, -, - V (3rd) IMPERS [DXXFS] autumn is approaching, autumn is coming on;
auctumnesct auctumnescere, -, - V (3rd) IMPERS [DXXFS] autumn is approaching, autumn is coming on;
auctumnitas auctumnitatis N (3rd) F [XXXDO] autumn, the autumn season; autumn fruits (poet.);
auctumno auctumnare, auctumnavi, auctumnatus V (1st) INTRANS [XXXNS] bring autumnal conditions;
auctumnum auctumni N (2nd) N [XXXCO] autumn; autumn fruits, harvest;
auctumnus auctumna, auctumnum ADJ [XXXDS] of autumn, autumnal;
auctumnus auctumni N (2nd) M [XXXCO] autumn; autumn fruits, harvest;
auctus aucta -um, auctior -or -us, auctissimus -a -um ADJ [XXXCO] enlarged, large, abundant, ample; richer/increased in power/wealth/importance;
auctus auctus N (4th) M [XXXBO] growth, increase, enlargement, act of increasing; accession; prosperity; bulk;
aucupabundus aucupabunda, aucupabundum ADJ [DXXFS] watching, lurking for;
aucupalis aucupalis, aucupale ADJ [DAXFS] of/pertaining to bird-watching/fowling;
aucupatio aucupationis N (3rd) F [XAXEO] hunting after, searching for; bird catching, fowling;
aucupatorius aucupatoria, aucupatorium ADJ [XAXEO] suitable for bird catching/fowling/hunting;
aucupatus aucupatus N (4th) M [DAXFS] bird-catching, fowling;
aucupium aucupi(i) N (2nd) N [XAXCO] bird-catching, fowling; taking (bee swarm); game/wild fowl; sly angling for;
aucupo aucupare, -, aucupatus V (1st) TRANS [XAXBO] catch, take (swarm of bees); hunt after, seek, be on the lookout for;
aucupor aucupari, aucupatus sum V (1st) DEP [XAXBO] go fowling; lie in wait/lay a trap for, keep a watch on; seek to deal with;
audacia audaciae N (1st) F [XXXBO] boldness, daring, courage, confidence; recklessness, effrontery, audacity;
audaciter audacius, audacissime ADV [XXXBO] boldly, audaciously, confidently, proudly, fearlessly; impudently, rashly;
audacter audacius, audacissime ADV [XXXBO] boldly, audaciously, confidently, proudly, fearlessly; impudently, rashly;
audaculus audacula, audaculum ADJ [XXXEO] bold (little/bit), courageous; audacious, impudent, impertinent;
audax audacis (gen.), audacior -or -us, audacissimus -a -um ADJ [XXXAO] bold, daring; courageous; reckless, rash; audacious, presumptuous; desperate;
audem CONJ [XXXEO] but (postpositive), on the other hand/contrary; while, however; moreover, also;
audens audentis (gen.), audentior -or -us, audentissimus -a -um ADJ [XXXCO] daring, bold, courageous; characterized by boldness/license of expression;
audenter audentius, audentissime ADV [XXXCO] boldly, fearlessly; audaciously, presumptuously, rashly;
audentia audentiae N (1st) F [XXXDO] boldness, courage, enterprise; boldness/license of expression;
audeo audere, ausus sum V (2nd) SEMIDEP [XXXAO] intend, be prepared; dare/have courage (to go/do), act boldly, venture, risk;
audiens audientis N (3rd) M [XXXES] auditor, one who hears; hearer of, obedient to (your command); public penitent;
audiens audientis N (3rd) M [DEXES] catechumen (eccl.), convert under instruction before baptism; new initiate;
audientia audientiae N (1st) F [XXXCO] hearing, act of listening, attention; audience, body of listeners;
audio audire, audivi, auditus V (4th) [XXXAO] hear, listen, accept, agree with; obey; harken, pay attention; be able to hear;
auditio auditionis N (3rd) F [XXXCO] hearing, act/sense of hearing; report, hearsay, rumor; lecture, recital;
auditiuncula auditiunculae N (1st) F [XXXFO] scrap of hearsay information; brief discourse (L+S);
audito auditare, auditavi, auditatus V (1st) TRANS [XXXFO] hear frequently;
auditor auditoris N (3rd) M [XXXBO] listener, hearer; disciple (w/GEN), pupil, student;
auditorialis auditorialis, auditoriale ADJ [DXXES] of/pertaining to a school;
auditorium auditori(i) N (2nd) N [XXXCO] auditorium, lecture room, hall; body of listeners, audience; hearing a law case;
auditorium auditorii N (2nd) N [GXXEK] auditorium;
auditorius auditoria, auditorium ADJ [DXXES] relating to a hearer or hearing;
auditus auditus N (4th) M [XXXCO] hearing; listening; act/sense of hearing; hearsay;
audivisificus audivisifica, audivisificum ADJ [HXXEK] audiovisual;
audo audere, - V SEMIDEP [XXXAO] intend, be prepared; dare/have courage (to go/do), act boldly, venture, risk;
aufero auferre, abstuli, ablatus V TRANS [XXXAO] bear/carry/take/fetch/sweep/snatch away/off, remove, withdraw; steal, obtain;
aufero auferre, apstuli, ablatus V TRANS [XXXAO] bear/carry/take/fetch/sweep/snatch away/off, remove, withdraw; steal, obtain;
aufugio aufugere, aufugi, - V (3rd) [XXXCO] flee, flee from, shun; run/fly away, escape; disappear (things), vanish;
Aug. abb. ADJ [XXXCO] August (month/mensis understood); abb. Aug.; renamed from Sextilis in 8 BC;
augeo augere, auxi, auctus V (2nd) TRANS [XXXAO] increase, enlarge, augment; spread; honor, promote, raise; exalt; make a lot of;
auger augeris N (3rd) C [BEXCS] augur, one who interprets behavior of birds; diviner, seer, prophet, soothsayer;
augesco augescere, -, - V (3rd) INTRANS [XXXBO] grow, increase in size/amount/number; develop; prosper; rise/be swollen (river);
augifico augificare, -, - V (1st) TRANS [XXXFO] increase, enlarge, make larger;
auginos augini N F [DAXFS] plant; (also called hyoscyamos);
augitis augitidis N (3rd) F [XXXNO] precious stone;
augmen augminis N (3rd) N [XXXEO] addition, increase, increment; bulk, total mass, the result of increase;
augmentatio augmentationis N (3rd) F [EXXEE] increase, waxing (moon); increment; sustenance; advancement (Ecc);
augmento augmentare, augmentavi, augmentatus V (1st) TRANS [DXXFS] increase;
augmentum augmenti N (2nd) N [XXXCO] increase, waxing (moon); increment; sustenance; advancement (Ecc);
augur auguris N (3rd) C [XEXCO] augur, one who interprets behavior of birds; diviner, seer, prophet, soothsayer;
auguraculum auguraculi N (2nd) N [XEXEO] place where auguries are observed, hence the citadel of Rome;
augurale auguralis N (3rd) N [XEXEO] general's HQ/tent in Roman camp where he took auguries; augur's staff/wand;
auguralis auguralis, augurale ADJ [XEXCO] of/pertaining to augurs, augural; relating to soothsaying;
auguratio augurationis N (3rd) F [XEXDO] prediction by means of augury;
augurato ADV [XEXEO] after due taking of the auguries;
auguratorium auguratorii N (2nd) N [XEXIO] place/building where auguries were observed;
auguratrix auguratricis N (3rd) F [DEXES] soothsayer/diviner (female);
auguratus augurata, auguratum ADJ [XEXEO] instituted after due observance of auguries;
auguratus auguratus N (4th) M [XEXCO] office of augur; augury;
augurialis augurialis, auguriale ADJ [DEXES] of/pertaining to augurs, augural; relating to soothsaying;
augurium auguri(i) N (2nd) N [XEXBO] augury (act/profession); divination, prediction; omen, portent/sign; foreboding;
augurius auguria, augurium ADJ [XEXEO] of the augurs/augury, augural;
auguro augurare, auguravi, auguratus V (1st) [XXXBO] prophesy, predict, foretell; practice augury; make known intention to (w/INF);
auguror augurari, auguratus sum V (1st) DEP [XXXCO] conjecture, surmise, judge;
Augusta Augustae N (1st) F [CLICO] Augusta; (title of Emperor's wife/occasionally other close female relatives);
Augustalis Augustalis N (3rd) M [EXXEE] member of imperial military/religious group; title of Prefect of Egypt (OED);
augustalis augustalis, augustale ADJ [XXXES] Augustan;
Augustalis Augustalis, Augustale ADJ [EXXEE] of/pertaining to Augustus; imperial;
augustatus augustata, augustatum ADJ [DEXES] made venerable; consecrated;
auguste augustius, augustissime ADV [XEXDO] reverently, solemnly; with dignity; majestically; sacredly;
Augustianismus Augustianismi N (2nd) M [EEXFE] Augustinism, teaching of St Augustine (Bishop of Hippo, 354-430, City of God);
Augustinus Augustini N (2nd) M [DEACF] Augustine; (St./Bishop of Hippo, 354-430, author of Confessions, City of God);
augusto augustare, augustavi, augustatus V (1st) TRANS [DEXES] glorify; render venerable;
augustus augusta -um, augustior -or -us, augustissimus -a -um ADJ [XEXCO] sacred, venerable; majestic, august, solemn; dignified; worthy of honor (Ecc);
Augustus Augusta, Augustum ADJ [XXXCO] August (month) (mensis understood); abb. Aug.; renamed from Sextilis in 8 BC;
Augustus Augusti N (2nd) M [CLIAO] Augustus; (title of Octavius Caesar, Emperor, 27 BC-14 AD); of all emperors;
aula aulae N (1st) F [XXXBO] hall; church/temple; palace/castle; inner/royal court; courtiers; royal power;
aulaea aulaeae N (1st) F [FDXFV] canopy/covering; theater curtain; hangings/folds (pl.), tapestries/drapery;
aulaeum aulaei N (2nd) N [XDXCO] canopy/covering; theater curtain; hangings/folds (pl.), tapestries/drapery;
aulax aulacis N (3rd) F [DAXES] furrow;
auleticos auletice, auleticon ADJ [XAXNO] used for making reed pipes/flutes;
auleticus auletica, auleticum ADJ [XAXNS] used for making reed pipes/flutes;
aulicocius aulicocia, aulicocium ADJ [XXXEO] boiled, cooked in a pot;
aulicoctus aulicocta, aulicoctum ADJ [XXXEO] boiled, cooked in a pot;
aulicoquius aulicoquia, aulicoquium ADJ [XXXEO] boiled, cooked in a pot;
aulicus aulica, aulicum ADJ [XLXEO] of/belonging to the imperial/prince's household; princely;
aulicus aulica, aulicum ADJ [DDXFS] of/pertaining to the pipe/flute;
aulicus aulici N (2nd) M [XLXEO] courtier (of the imperial/a prince's household);
aulix aulicis N (3rd) F [DAXES] furrow;
auloedus auloedi N (2nd) M [XDXFO] person who sings to a reed pipe;
aulon aulonis N (3rd) M [XXXNO] waterspout;
aulopoios aulopoii N M [XXXFO] maker of reed pipes;
aulos auli N M [XAXNO] kind of bivalve; razorshell clam; flute-shaped scallop (L+S);
aulula aululae N (1st) F [DXXES] small pipkin/pot;
Aulus Auli N (2nd) M [XXXEO] Aulus (Roman praenomen); (abb. A.);
aumatium aumatii N (2nd) N [XDXFO] latrine in a theater/circus; private place in the theater (L+S);
aunculus aunculi N (2nd) M [XXXCO] maternal uncle, mother's brother, mother's sister's husband; great uncle;
aura aurae N (1st) F [XXXBO] breeze, breath (of air), wind; gleam; odor, stench; vapor; air (pl.), heaven;
auraculum auraculi N (2nd) N [XXXBO] oracle (place/agency/mouthpiece); prophecy; oracular saying/precept/maxim;
aurantiacus aurantiaca, aurantiacum ADJ [GXXEK] orange-colored;
aurantium aurantii N (2nd) N [GAXEM] orange tree;
aurantius aurantia, aurantium ADJ [GXXFM] orange-colored; tawny;
auraria aurariae N (1st) F [XXXFO] gold mine; worker/dearer (female) in gold (L+S);
aurarius auraria, aurarium ADJ [XXXEO] concerned with/used for gold; golden, gold;
aurarius aurarii N (2nd) M [DTXES] worker in gold, goldsmith; patron (L+S);
aurata auratae N (1st) F [XAXDO] kind of fish, gilthead, dorado;
auratilis auratilis, auratile ADJ [DXXFS] gold-colored;
aurator auratoris N (3rd) M [DTXFS] gilder, one who gilds (covers with gold leaf) metal/wood/plaster;
auratura auraturae N (1st) F [XXXFO] gilding, gilt, thin coating of gold;
auratus aurata, auratum ADJ [XXXBO] gilded, overlaid/adorned with gold, golden, gold mounted/embroidered/bearing;
aurea aureae N (1st) F [XAXDO] bridle of a horse;
aureatus aureata, aureatum ADJ [DXXFS] adorned/decorated with gold;
aureax aureacis N (3rd) M [XXXCO] charioteer, driver; groom, ostler; helmsman; the Waggoner (constellation);
aureficina aureficinae N (1st) F [XTXIO] goldsmith's workshop;
aureola aureolae N (1st) F [EEXEE] halo; nimbus, aura; aureole;
aureolus aureola, aureolum ADJ [XXXCO] golden, made of gold, gold colored; beautiful, brilliant, excellent, splendid;
aureolus aureoli N (2nd) M [XXXEO] gold coin, gold piece;
auresco aurescere, -, - V (3rd) INTRANS [XXXEO] become golden in color;
aureus aurea, aureum ADJ [XXXBO] of gold, golden; gilded; gold bearing; gleaming like gold; beautiful, splendid;
aureus aurei N (2nd) M [XLXCO] gold coin (equivalent to 25 silver denarii at Rome) (120 grains/0.25 oz.);
auricalcinus auricalcina, auricalcinum ADJ [EXXFW] made of brass, brass-; of a gold-colored metal;
auricalcum auricalci N (2nd) N [EXXFW] brass, golden metal; yellow copper ore, "mountain copper"; brass objects (pl.);
aurichalcinus aurichalcina, aurichalcinum ADJ [XXXIO] made of brass, brass-; of a gold-colored metal;
aurichalcum aurichalci N (2nd) N [XXXCO] brass, golden metal; yellow copper ore, "mountain copper"; brass objects (pl.);
auricoctor auricoctoris N (3rd) M [XTXFS] smelter/melter/refiner of gold;
auricolor (gen.), auricoloris ADJ [DXXFS] golden, of the color of gold;
auricomans (gen.), auricomantis ADJ [DXXES] golden-haired, with golden hair; flaxen-haired; with golden foliage/leaves;
auricomus auricoma, auricomum ADJ [XXXEO] golden-haired, with golden hair; flaxen-haired; with golden foliage/leaves;
auricula auriculae N (1st) F [XBXCO] ear (part of body/organ of hearing); sense of hearing;
auricularis auricularis, auriculare ADJ [EBXEE] of/for/pertaining to the ear/ears; auricular;
auricularius auricularia, auricularium ADJ [XBXEO] of/for the ear/ears; [medicus auricularius => ear specialist];
auricularius auricularii N (2nd) M [DBXES] ear doctor/specialist, aurist; counselor; listener, secret advisor (Ecc);
aurifer aurifera, auriferum ADJ [XXXCO] gold-bearing, producing/yielding gold (mine/country); bearing golden fruit;
aurifex aurificis N (3rd) M [XXXCO] goldsmith;
aurificina aurificinae N (1st) F [XTXIO] goldsmith's workshop;
aurifluus auriflua, aurifluum ADJ [XXXFS] flowing with gold;
aurifodina aurifodinae N (1st) F [XTXEO] gold mine;
aurifrisiatus aurifrisiata, aurifrisiatum ADJ [EXXFE] gold-embroidered, embroidered with gold;
aurifrisius aurifrisia, aurifrisium ADJ [EXXFE] gold-embroidered, embroidered with gold;
auriga aurigae N (1st) M [XXXCO] charioteer, driver; groom, ostler; helmsman; the Waggoner (constellation);
aurigalis aurigalis, aurigale ADJ [DXXFS] of/pertaining to a charioteer/driver;
aurigans (gen.), aurigantis ADJ [DXXES] glittering with gold;
aurigarius aurigarii N (2nd) M [XXXFO] owner of a racing chariot; charioteer in the races in the circus (L+S);
aurigatio aurigationis N (3rd) F [XXXEO] chariot driving;
aurigator aurigatoris N (3rd) M [XXXES] chariot racer/race driver;
aurigena aurigenae N (1st) M [XYXFO] one born of gold, the gold-begotten (i.e., Perseus);
aurigenus aurigena, aurigenum ADJ [XYXFO] born of gold, gold-begotten (i.e., Perseus);
auriger aurigera, aurigerum ADJ [XXXEO] bearing gold (e.g., with gilded horns; bearing the Golden Fleece);
aurigineus auriginea, aurigineum ADJ [DBXFS] golden/yellow (of color); jaundiced;
auriginosus auriginosa, auriginosum ADJ [DBXFS] golden/yellow (of color); jaundiced;
aurigo aurigare, aurigavi, aurigatus V (1st) INTRANS [XXXDO] drive/race a chariot;
aurigor aurigari, aurigatus sum V (1st) DEP [XXXDO] drive/race a chariot;
aurilegulus aurileguli N (2nd) M [DXXES] gold picker, gold collector;
auriolus auriola, auriolum ADJ [XXXCO] golden, made of gold, gold colored; beautiful, brilliant, excellent, splendid;
auriphrygiatus auriphrygiata, auriphrygiatum ADJ [EXXFE] gold-embroidered, embroidered with gold;
auriphrygius auriphrygia, auriphrygium ADJ [EXXFE] gold-embroidered, embroidered with gold;
auripigmentum auripigmenti N (2nd) N [XXXDO] yellow/trisulphide of arsenic, bright yellow dye mineral, yellow orpiment;
auris auris N (3rd) F [XXXAO] ear; hearing; a discriminating sense of hearing, "ear" (for); pin on plow;
auriscalpium auriscalpii N (2nd) N [XBXEO] ear-pick (medical instrument), probe;
auritulus aurituli N (2nd) M [XXXFO] long-eared animal, ass;
auritus aurita, auritum ADJ [XXXCO] with/having ears; longeared, w/large ears; hearing well, listening, attentive;
auro aurare, auravi, auratus V (1st) TRANS [XXXEO] gild, overlay with gold;
aurochalcinus aurochalcina, aurochalcinum ADJ [XXXIO] made of brass, brass-; of a gold-colored metal;
aurora aurorae N (1st) F [XXXBO] dawn, daybreak, sunrise; goddess of the dawn; Orient/East, peoples of the East;
auroro aurorare, auroravi, auroratus V (1st) INTRANS [XXXFO] shine like the sunrise;
aurosus aurosa, aurosum ADJ [XXXNO] containing gold, gold-bearing; of the color of gold, like gold (L+S);
aurufex auruficis N (3rd) M [XXXCO] goldsmith;
aurugineus auruginea, aurugineum ADJ [DBXFS] golden/yellow (of color); jaundiced;
aurugino auruginare, auruginavi, auruginatus V (1st) INTRANS [DBXFS] have jaundice, be affected with jaundice;
auruginosus auruginosa, auruginosum ADJ [DBXFS] golden/yellow (of color); jaundiced;
aurugo auruginis N (3rd) F [XBXEO] jaundice; pale/sickly look; mildew (plants) (L+S);
aurula aurulae N (1st) F [DXXES] gentle breeze; whiff (of);
aurulentus aurulenta, aurulentum ADJ [DXXFS] of the color of gold, golden;
aurum auri N (2nd) N [XXXAO] gold (metal/color), gold money, riches;
ausculatio ausculationis N (3rd) F [BXXEO] kissing; action of kissing;
ausculator ausculatoris N (3rd) M [FXXEE] listener;
ausculor ausculari, auculatus sum V (1st) DEP [BXXDX] kiss; exchange kisses;
auscultabulum auscultabuli N (2nd) N [GTXEK] earphone, telephone receiver;
auscultatio auscultationis N (3rd) F [XXXEO] eavesdropping, secret listening; paying heed, obeying;
auscultator auscultatoris N (3rd) M [XXXEO] listener; one who heeds/obeys;
auscultatus auscultatus N (4th) M [XXXFO] act of listening/hearing;
ausculto auscultare, auscultavi, auscultatus V (1st) [XXXCO] listen (to); overhear, listen secretly; heed, obey;
ausculum ausculi N (2nd) N [BXXDX] kiss; mouth; lips; orifice; mouthpiece (of a pipe);
auspex auspicis N (3rd) C [XEXCO] diviner by birds, augur; soothsayer; patron, supporter; wedding functionary;
auspicabilis auspicabilis, auspicabile ADJ [DXXES] auspicious, of favorable omen;
auspicalis auspicalis, auspicale ADJ [XEXNO] giving omens; pertaining to/suitable for divination/auguries;
auspicaliter ADV [XEXFO] after taking the auspices; with the appropriate taking of auguries;
auspicato ADV [XEXCO] after taking the auspices/auguries; with good omens; auspiciously;
auspicatus auspicata -um, auspicatior -or -us, auspicatissimus -a -um ADJ [XXXCO] consecrated/approved by auguries, hollowed; auspicious/fortunate/lucky/happy;
auspicatus auspicatus N (4th) M [XEXES] augury, taking of auspices;
auspicium auspici(i) N (2nd) N [XXXBO] divination (by birds); omen; beginning; auspices (pl.); right of doing auspices;
auspico auspicare, auspicavi, auspicatus V (1st) [XXXEO] take auspices; seek omens; begin with auspices, make ceremonial start; portend;
auspicor auspicari, auspicatus sum V (1st) DEP [XXXCO] take auspices; seek omens; begin with auspices, make ceremonial start; portend;
austellus austelli N (2nd) M [XXXFO] south (diminutive/contemptuous); southern parts (pl.); gentle south wind (L+S);
auster austeris -e, austerior -or -us, austerrimus -a -um ADJ [XXXDS] austere, plain; bitter, sour; dry (wine); sharp, pungent; dark, somber, morose;
auster austri N (2nd) M [XXXBO] south; south wind; southern parts (pl.);
Austeralia Austeraliae N (1st) F [HXXFE] Australia;
austeralis austeralis N (3rd) F [DAXFS] plant (usually called sisymbrium);
austere austerius, austerissime ADV [XXXFS] rigidly, austerely, severely;
austeritas austeritatis N (3rd) F [XXXCO] harshness, sourness, bitterness; gloominess, somberness; severity, rigor;
austerulus austerula, austerulum ADJ [XXXFO] somewhat dry/astringent/harsh;
austerus austera -um, austerior -or -us, austerissimus -a -um ADJ [XXXBO] austere, plain; bitter, sour; dry (wine); sharp, pungent; dark, somber, morose;
austium austi(i) N (2nd) N [XXXCO] door (w/frame); front door; starting gate; entrance to underworld; river mouth;
australis australis, australe ADJ [XXXCO] southern; of/brought by the south wind; of southern hemisphere (constellation);
austrifer austrifera, austriferum ADJ [XXXFO] bringing the south wind;
austrinalis austrinalis, austrinale ADJ [XXXFO] southern; antarctic;
austrinum austrini N (2nd) N [XSXNO] southern regions (pl.);
austrinus austrina, austrinum ADJ [XXXDO] southern; of/brought by the south wind; of southern hemisphere (constellation);
austrum austri N (2nd) N [XXXCO] purple dye; purple color; material dyed purple (garment, coverlet);
ausum -, -, - V [XXXAO] intend, be prepared; dare (to go/do), act boldly, risk; (SUB for audeo-kludge);
ausum ausi N (2nd) N [XXXCO] daring/bold deed, exploit, venture; attempt; presumptuous act, outrage; crime;
ausus ausus N (4th) M [XXXCO] daring, initiative; ventures (pl.);
aut CONJ [XXXAO] or, or rather/else; either...or (aut...aut) (emphasizing one);
autem CONJ [XXXAO] but (postpositive), on the other hand/contrary; while, however; moreover, also;
autenta autentae N (1st) M [FLXES] chief prince, head;
autenticus autentica, autenticum ADJ [FDXEO] original (document), genuine, authentic; that comes from the author;
autentus autenti N (2nd) M [FLXES] chief prince, head;
authemerum authemeri N (2nd) N [XBXEO] kind of eye salve (presumably giving same day relief);
authemerus authemera, authemerum ADJ [XXXEO] acting/operating on the same day; providing/with same day service;
authenta authentae N (1st) M [DLXFS] chief prince, head;
authentice ADV [FXXFE] authentically;
authenticitas authenticitatis N (3rd) F [EXXFE] genuineness, authenticity;
authentico authenticare, authenticavi, authenticatus V (1st) TRANS [EXXFE] verify, authenticate;
authenticum authentici N (2nd) N [XXXFO] original/authentic document, the original; document certifying relic genuine;
authenticus authentica, authenticum ADJ [XXXEO] original (document), genuine, authentic; that comes from the author;
authentus authenti N (2nd) M [FLXES] chief prince, head;
authepsa authepsae N (1st) F [XXXFO] cooker with its own heating compartment;
author authoris N (3rd) C [DXXCS] seller, vendor; originator; historian; authority; proposer, supporter; founder;
authoramentum authoramenti N (2nd) N [DXXES] wages, pay, fee; reward; terms of employment (esp. gladiators), contract;
authoratus authorati N (2nd) M [DXXFS] hired gladiator;
authorita authoritae N (1st) F [EXXFS] authority, power; one in charge;
authoritas authoritatis N (3rd) F [DLXCS] title (legal), ownership; right to authorize/sanction, power; decree, order;
authoritas authoritatis N (3rd) F [DXXCS] |authority, influence; responsibility; prestige, reputation; opinion, judgment;
authorizo authorizare, authorizavi, authorizatus V (1st) TRANS [EXXES] authorize, authenticate; approve, confirm; bind one's self;
authoro authorare, authoravi, authoratus V (1st) TRANS [DXXES] bind/pledge/oblige/engage oneself, hire oneself out; purchase (w/sibi), secure;
authoror authorari, authoratus sum V (1st) DEP [DXXFS] hire out, sell; give authorization (guardian on behalf of ward); authorize;
authrix authricis N (3rd) F [DXXES] seller, vendor; originator; historian; authority; proposer, supporter; founder;
autobiographia autobiographiae N (1st) F [EXXEE] autobiography;
autobirota autobirotae N (1st) F [GTXEK] motorcycle;
autobirotarius autobirotarii N (2nd) M [GXXEK] motorcyclist;
autocarrum autocarri N (2nd) N [GTXEK] truck;
autochthon autochthonis N (3rd) M [XXXEE] original inhabitant, native;
autochthonus autochthona, autochthonum ADJ [XXXFE] indigenous, native; innate;
autocineticus autocinetica, autocineticum ADJ [GXXEK] car-; of a car;
autocinetista autocinetistae N (1st) M [GXXEK] driver;
autocinetum autocineti N (2nd) N [GTXEK] car;
autocratus autocrata, autocratum ADJ [XXXIO] self-blended (wine) (i.e., of medium sweetness);
autocthon autocthonis N (3rd) M [XXXEO] original inhabitant, native;
autocthonus autocthona, autocthonum ADJ [XXXFO] indigenous, native; innate;
autographum autographi N (2nd) N [DXXFS] holograph, document written in one's own hand;
autographus autographa, autographum ADJ [XXXEO] written with one's own hand, holograph;
automatarium automatarii N (2nd) N [XXXFO] automata (pl.), automatic mechanism;
automatarius automataria, automatarium ADJ [XTXIO] automatic, of automata/automatic mechanisms;
automatarius automatarii N (2nd) M [XTXFS] maker of automata/automatic mechanisms;
automaticus automatica, automaticum ADJ [GXXEK] automatic;
automatio automationis N (3rd) F [HTXFE] automation;
automatismus automatismi N (2nd) M [GXXEK] automatic device;
automatizatio automatizationis N (3rd) F [GXXEK] automation;
automatizo automatizare, automatizavi, automatizatus V (1st) [GXXEK] automate;
automaton automati N N [XTXEO] automaton, automatic/self-moving mechanism; automatic/puppet-like movements;
automatopoetus automatopoeta, automatopoetum ADJ [XTXFO] automatic;
automatum automati N (2nd) N [XTXEO] automaton, automatic/self-moving mechanism; automatic/puppet-like movements;
automatum automati N (2nd) N [GXXEK] |ATM, automatic teller;
automatus automata, automatum ADJ [XTXES] voluntary, spontaneous, self-moving;
autonomatia autonomatiae N (1st) F [HXXFE] autonomy;
autonomia autonomiae N (1st) F [FXXEM] autonomy;
autonomus autonoma, autonomum ADJ [FXXEM] autonomous;
autopsia autopsiae N (1st) F [GBXEK] autopsy;
autopyros autopyri N M [XAXEO] coarse bread made of unbolted/unsifted wheaten meal, whole-wheat bread;
autopyros autopyros, autopyron ADJ [XAXEO] made of unbolted/unsifted wheat meal, whole-wheat;
autopyrus autopyra, autopyrum ADJ [XAXEO] made of unbolted/unsifted wheat meal, whole-wheat;
autopyrus autopyri N (2nd) M [XAXEO] coarse bread made of unbolted/unsifted wheaten meal, whole-wheat bread;
autoraeda autoraedae N (1st) F [GTXEK] car;
autoraedarius autoraedarii N (2nd) M [GXXEK] driver;
autumnal undeclined ADJ [BXXDX] autumnal, of autumn, for use in autumn;
autumnalis autumnalis, autumnale ADJ [XXXCO] autumnal, of autumn, for use in autumn;
autumnasct autumnascere, -, - V (3rd) IMPERS [DXXFS] autumn is approaching, autumn is coming on;
autumnesct autumnescere, -, - V (3rd) IMPERS [DXXFS] autumn is approaching, autumn is coming on;
autumnitas autumnitatis N (3rd) F [XXXDO] autumn, the autumn season; autumn fruits (poet.);
autumno autumnare, autumnavi, autumnatus V (1st) INTRANS [XXXNO] bring autumnal conditions;
autumnus autumna, autumnum ADJ [XXXDO] of autumn, autumnal;
autumnus autumni N (2nd) M [XXXAO] autumn; autumn fruits, harvest;
autumo autumare, autumavi, autumatus V (1st) TRANS [XXXCO] say, assert; say yes; affirm; mention, speak of; name, call; reckon, judge;
auturgus auturgi N (2nd) M [GXXEK] handyman;
autus auti N (2nd) M [FXXEN] increase, enlargement; growth;
auxiliabundus auxiliabunda, auxiliabundum ADJ [XXXFO] bringing aid, helping;
auxiliaris auxiliaris N (3rd) M [XWXDO] auxiliary troops (pl.); allies;
auxiliaris auxiliaris, auxiliare ADJ [XXXCO] assisting, succoring, help-bringing; auxiliary (troops);
auxiliarius auxiliarii N (2nd) M [XWXDO] auxiliary troops (pl.); assistants; allies;
auxiliarus auxiliara, auxiliarum ADJ [XXXES] assisting, succoring, help-bringing; auxiliary (troops);
auxiliatio auxiliationis N (3rd) F [XXXFS] help, aid;
auxiliator auxiliatoris N (3rd) M [XXXDO] helper, one who gives aid; aide, assistant (L+S);
auxiliatrix auxiliatricis N (3rd) F [DXXFS] helper (female), assistant, aide;
auxiliatus auxiliatus N (4th) M [XXXFO] help, aid;
auxilio auxiliare, auxiliavi, auxiliatus V (1st) TRANS [XXXES] help (w/DAT); give help/aid; assist; be helpful, be of use/avail; remedy, heal;
auxilior auxiliari, auxiliatus sum V (1st) DEP [XXXCO] help (w/DAT); give help/aid; assist; be helpful, be of use/avail; remedy, heal;
auxilium auxili(i) N (2nd) N [XXXAO] help, assistance; remedy/antidote; supporting resource/force; auxiliaries (pl.);
auxilla auxillae N (1st) F [XXXFO] small pot for cooking/preserving);
ava avae N (1st) F [DXXCS] grandmother; rooted prejudice, old wives tale;
avarca avarcae N (1st) F [EXFFN] leather sandal worn by Pyrenean peasants;
avare avarius, avarissime ADV [XXXCO] greedily, avariciously, rapaciously; thriftily, economically, stingily, miserly;
avariter ADV [XXXEO] greedily, avariciously, rapaciously; thriftily, economically, stingily, miserly;
avaritia avaritiae N (1st) F [XXXBO] greed, avarice; rapacity; miserliness, stinginess, meanness;
avarities avaritiei N (5th) F [DXXFS] greed, avarice; rapacity; miserliness, stinginess, meanness;
avarus avara -um, avarior -or -us, avarissimus -a -um ADJ [XXXBO] avaricious, greedy; stingy, miserly, mean; covetous, hungry for;
avarus avari N (2nd) M [XXXBO] miser; stingy/mean/greedy person;
ave INTERJ [XXXCO] hail!, formal expression of greetings;
aveho avehere, avexi, avectus V (3rd) TRANS [XXXCO] carry away, carry; (passive) ride away/off, sail away, go away, depart;
avellanus avellana, avellanum ADJ [XXXFS] Abellian;
avello avellere, avelli, avolsus V (3rd) TRANS [XXXBO] tear/pluck/wrench away/out/off; separate by force, part; take away, wrest;
avello avellere, avolsi, avolsus V (3rd) TRANS [XXXBO] tear/pluck/wrench away/out/off; separate by force, part; take away, wrest;
avello avellere, avulsi, avulsus V (3rd) TRANS [XXXBO] tear/pluck/wrench away/out/off; separate by force, part; take away, wrest;
avena avenae N (1st) F [XAXAO] reed, straw; shepherd's pipe, pan pipe; oats, wild oats, other allied grasses;
avenaceus avenacea, avenaceum ADJ [XAXNO] made from oats, oaten, oat-;
avenarius avenaria, avenarium ADJ [XAXNO] of/connected with oats, oat-;
avens aventis (gen.), aventior -or -us, aventissimus -a -um ADJ [XXXES] willing, cheerful, glad, with pleasure; eager, anxious; covetous;
aventer ADV [DXXES] eagerly, earnestly, anxiously;
aveo avere, -, - V (2nd) INTRANS [XXXBO] hail; fare/be well; (IMP/INF; greeting/leaving);[~ jubeo => I send greetings];
aveo avere, -, - V (2nd) INTRANS [XXXCL] |be eager or anxious; desire, wish for, long after, crave;
averium averii N (2nd) N [FAXFJ] beast;
avernus averni N (2nd) M [EEXEE] hell; the infernal regions; the lower world;
averro averrere, averri, aversus V (3rd) TRANS [XXXEO] sweep/brush away, take away, clear away (table);
averrunco averruncare, averruncavi, averruncatus V (1st) TRANS [XXXCO] avert (something bad), ward off;
aversabilis aversabilis, aversabile ADJ [XXXFO] repulsive, loathsome, abominable; (from which one would turn away);
aversatio aversationis N (3rd) F [XXXDO] aversion, feeling of dislike (for);
aversator aversatoris N (3rd) M [DXXFS] apostate, he who abominates/turns away from; rebel, he who rebels/oppresses;
aversatrix aversatricis N (3rd) F [DXXFS] apostate, she who abominates/turns away from; rebel, she who rebels/oppresses;
aversim ADV [DXXFS] sidewise, sideways; avertedly;
aversio aversionis N (3rd) F [XXXDO] loathing, abhorrence; distraction (of attention/from the point); (for) lump sum;
aversor aversari, aversatus sum V (1st) DEP [XXXBO] turn oneself away in disgust/horror, recoil; avoid, shun; refuse, reject;
aversor aversoris N (3rd) M [XXXFO] embezzler; pilferer, thief;
aversum aversi N (2nd) N [XXXES] back, back/hinder part; other side, obverse;
aversus aversa -um, aversior -or -us, aversissimus -a -um ADJ [XXXAO] turned/facing away, w/back turned; behind, in rear; distant; averse; hostile;
averta avertae N (1st) F [DXXES] saddle-bags, traveling bag, luggage for horseback, portmanteau; (mantica);
avertarius avertarii N (2nd) M [DXXFS] horse that bears the averta (saddle/traveling bag), pack-horse, sumpter;
averto avertere, averti, aversus V (3rd) [XXXAO] turn away from/aside, divert, rout; disturb; withdraw; steal, misappropriate;
avia aviae N (1st) F [XXXCO] grandmother; rooted prejudice, old wives tale;
avia aviae N (1st) F [XXXFO] unidentified plant; groundsel (L+S); (also called senecio, erigeron);
aviarium aviari(i) N (2nd) N [XAXDO] aviary, enclosure for birds; haunt of wild birds (poet.);
aviarius aviari(i) N (2nd) M [XAXFO] bird keeper, one who has charge of poultry;
aviarius aviaria, aviarium ADJ [XAXFO] used for birds, bird-;
avicella avicellae N (1st) F [XAXES] little bird;
avicula aviculae N (1st) F [XAXDO] small bird;
avicularius avicularii N (2nd) M [XAXFS] bird keeper, one who has charge of poultry;
avide avidius, avidissime ADV [XXXCO] greedily, hungrily, avariciously; eagerly, impatiently;
aviditas aviditatis N (3rd) F [XXXBO] greed, covetousness; keen desire, lust/passion; appetite (food/drink), gluttony;
aviditer ADV [XXXFO] greedily; eagerly;
avidus avida -um, avidior -or -us, avidissimus -a -um ADJ [XXXAO] greedy, eager, ardent, desirous of; avaricious, insatiable; lustful, passionate;
avipes (gen.), avipedis ADJ [XXXFO] bird-footed; fleet-footed;
avis avis N (3rd) F [XAXBO] bird; sign, omen, portent;
avite ADV [DXXFS] from ancient times, of old;
avitium avitii N (2nd) N [XAXFO] birds collectively, the bird family;
avitus avita, avitum ADJ [XXXCO] ancestral, of one's ancestors, family; of/belonging to a grandfather;
avium avii N (2nd) N [XXXCO] pathless region (pl.), wild waste, wilderness, desert; lonely/solitary places;
avius avia, avium ADJ [XXXBO] out of the way, unfrequented, remote; pathless, trackless, untrodden; straying;
avocamentum avocamenti N (2nd) N [XXXDO] distraction, diversion, recreation, relaxation;
avocatio avocationis N (3rd) F [XXXEO] process of diverting the attention; distraction, diversion;
avocator avocatoris N (3rd) M [DEXES] one who calls off/away, one who diverts;
avocatrix avocatricis N (3rd) F [DEXES] she who calls off/away, she who diverts;
avoco avocare, avocavi, avocatus V (1st) TRANS [XXXBO] call/summon away; dissuade, divert, distract; remove, take away (property);
avolo avolare, avolavi, avolatus V (1st) INTRANS [XXXCO] fly/rush away/off; hasten away, flee, vanish; fly away (missile);
avolsio avolsionis N (3rd) F [XAXNO] process of tearing away/pulling off;
avolsor avolsoris N (3rd) M [XAXNS] one who plucks/tears off/away;
avonculus avonculi N (2nd) M [XXXCO] maternal uncle, mother's brother, mother's sister's husband; great uncle;
avorro avorrere, avorri, avorsus V (3rd) TRANS [XXXEO] sweep/brush away, take away, clear away (table);
avorsor avorsari, avorsatus sum V (1st) DEP [XXXBO] turn oneself away in disgust/horror, recoil; avoid, shun; refuse, reject;
avorsus avorsa -um, avorsior -or -us, avorsissimus -a -um ADJ [XXXAO] turned/facing away, w/back turned; behind, in rear; distant; averse; hostile;
avorto avortere, avorti, avorsus V (3rd) [BXXDX] turn away from/aside, divert, rout; disturb; withdraw; steal, misappropriate;
avos avi N M [XXXFS] grandfather; forefather, ancestor;
avulsio avulsionis N (3rd) F [XAXNO] process of tearing away/pulling off;
avulsor avulsoris N (3rd) M [XAXNO] one who plucks/tears off/away;
avunculus avunculi N (2nd) M [XXXCO] maternal uncle, mother's brother, mother's sister's husband; great uncle;
avus avi N (2nd) M [XXXBO] grandfather; forefather, ancestor;
axamentum axamenti N (2nd) N [XEXFS] religious hymns (pl.) in Saturnian measure annually sung by the Salii;
axedo axedonis N (3rd) M [DXXFS] board, plank;
axicia axiciae N (1st) F [XXXFS] pair of shears;
axiculus axiculi N (2nd) M [XXXEO] small axle; small plank, slat; small beam/pole, pin (L+S);
axilla axillae N (1st) F [XBXEE] side; armpit;
axinomantia axinomantiae N (1st) F [XEXNO] divination by means of axes;
axio axionis N (3rd) F [XAXNO] little horned owl;
axioma axiomatis N (3rd) N [XSXFO] axiom, fundamental preposition; principle (L+S);
axis axis N (3rd) M [XXXBO] axle, axis, pole; chariot; the sky, heaven; north pole; region, clime;
axis axis N (3rd) M [XAXNO] Indian quadruped; (spotted deer?);
axis axis N (3rd) M [XXXCO] plank, board;
axitia axitiae N (1st) F [XXXFO] unidentified toilet article;
axitiosus axitiosa, axitiosum ADJ [XXXFS] acting together, in combination; of a party; (?);
axitiosus axitiosa, axitiosum ADJ [XXXFO] extravagant in use of axitia (unidentified toilet article);
axon axonos/is N M [XWXEO] axis of a sundial; axis/roller of a ballista; line on a sundial (L+S);
axulus axuli N (2nd) M [XXXFO] small plank/board;
axungia axungiae N (1st) F [XXXEO] axle grease (hog/animal fat) (also used as medicament);
azanius azania, azanium ADJ [XAXNO] kind of pine cone; pine cones which open while yet on the tree (L+S);
azimuthum azimuthi N (2nd) N [GSXEK] azimuth;
azonus azoni N (2nd) M [XEXFS] gods (pl.) who have no definite place in heaven;
Azotice ADV [EXQFW] Azotian, in the language/manner of Azotus/Ahdod (Esdud); (city of Palestine);
Azoticus Azotica, Azoticum ADJ [EXQFW] Azotian, of/from Azotus/Ahdod (Esdud); (city of Palestine near the coast);
Azotius Azotia, Azotium ADJ [EXQFW] Azotian, of/from Azotus/Ahdod (now Esdud); (city of Palestine near the coast);
Azotus Azoti N (2nd) F [EXQFS] Ahdod (now Esdud); (city of Palestine near the coast);
Azrael undeclined N M [EXQFE] Azrael (Aramaic), angel of death;
azura azurae N (1st) F [FXXEM] azure; blue;
azureus azurea, azureum ADJ [FXXCM] azure; blue; of lapis lazuli;
azurium azurii N (2nd) N [FXXEM] azure; blue;
azurum azuri N (2nd) N [FXXEM] azure; blue;
azymita azymitae N (1st) M [EEXFE] one who used unleavened bread for Eucharist;
azymum azymi N (2nd) N [DEXES] unleavened bread (pl.);
azymus azyma, azymum ADJ [XEXFO] unleavened; pure, morally uncorrupted (L+S);
Baal undeclined N M [DEXES] Baal (Syrian deity);
babae INTERJ [CXXEO] wow!; exclamation of surprise or amazement;
babaecalus babaecali N (2nd) M [CXXFO] rich man (slang);
babbius babbia, babbium ADJ [XAXNO] designation of a large variety of olive;
babulus babuli N (2nd) M [DXXES] babbler, fool;
baburrus baburra, baburrum ADJ [DXXES] foolish, silly;
Babylon Babylonos/is N F [XXQFO] Babylon (city on Euphrates, capital of Babylonia); people of Babylon;
Babylonia Babyloniae N (1st) F [XXQCO] Babylon (city on Euphrates, capital of Babylonia); Babylonia;
Babylonius Babylonia, Babylonium ADJ [XXQEO] Babylonian, of Babylon (city on Euphrates, capital of Babylonia);
Babylonius Babylonii N (2nd) M [XXQEO] Babylonian, inhabitant of Babylon (city on Euphrates, capital of Babylonia);
baca bacae N (1st) F [XAXCO] berry, fruit of tree/shrub; olive; pearl; piece/bead of coral;
bacalarius bacalarii N (2nd) M [FXXEE] baccalaureate, bachelor's (degree); lowest academic degree/step; bachelor;
bacalia bacaliae N (1st) F [XAXNO] berry-bearer; female laurel regarded as a variety;
bacalis bacalis, bacale ADJ [XAXNO] berry-bearing (designation of the female laurel);
bacalusia bacalusiae N (1st) F [XXXFO] stupid guesses? (pl.); kind of sweetmeat? (L+S);
bacar bacaris N (3rd) N [XXXFO] vessel with a long handle (like bacrio); wine glass (L+S);
bacatus bacata, bacatum ADJ [XXXEO] set with pearls;
bacca baccae N (1st) F [XAXES] berry, fruit of tree/shrub; olive; pearl; piece/bead of coral;
baccalarius baccalarii N (2nd) M [GXXEK] bachelor;
baccalaureatus baccalaureatus N (4th) M [GXXEK] final exam;
baccalaureus baccalaurei N (2nd) M [EXXEV] baccalaureate, bachelor's (degree); lowest academic degree/step; bachelor;
baccalaureus baccalaurei N (2nd) M [GXXEK] bachelor;
baccalia baccaliae N (1st) F [XAXNS] berry-bearer; female laurel regarded as a variety;
baccalis baccalis, baccale ADJ [XAXNS] berry-bearing (designation of the female laurel);
baccar baccaris N (3rd) N [XAXEO] unidentified plant (cyclamen?, sowbread); another plant; w/fragrant root w/oil;
baccaris baccaris N (3rd) F [XAXNO] unidentified plant (cyclamen?, sowbread); another plant; w/fragrant root w/oil;
bacchabundus bacchabunda, bacchabundum ADJ [XEXEO] reveling in the manner of Bacchantes, raving;
Bacchanal Bacchanalis N (3rd) N [XEXCO] festival/rites (pl.) of Bacchus; Bacchanalian orgy;
Bacchanal Bacchanalis N (3rd) N [XEXDO] |shrine/site where the rites of Bacchus were celebrated;
Bacchanalis Bacchanalis, Bacchanale ADJ [XEXDO] relating to Bacchus; Bacchanalian;
Bacchanalium Bacchanalii N (2nd) N [XEXCO] festival/rites (pl.) of Bacchus; Bacchanalian orgy;
bacchans bacchantis N (3rd) F [XXXCO] votaries (pl.) of Bacchus, Bacchantes;
bacchar baccharis N (3rd) N [XAXNS] unidentified plant (cyclamen?, sowbread); another plant; w/fragrant root w/oil;
baccharis baccharis N (3rd) F [XAXNS] unidentified plant (cyclamen?, sowbread); another plant; w/fragrant root w/oil;
bacchatim ADV [XXXFO] in the manner of Bacchantes, riotously, wildly;
bacchatio bacchationis N (3rd) F [XEXEO] celebration of rites of Bacchus; orgy, debauch; reveling Bacchanalian fashion;
bacchia bacchiae N (1st) F [DXXFS] kind of drinking goblet/bowl;
bacchiacus bacchiaca, bacchiacum ADJ [XPXFO] name for the choriambic meter;
bacchius bacchii N (2nd) M [XPXEO] metrical foot of three syllables, either long-long-short or short-long-long;
bacchor bacchari, bacchatus sum V (1st) DEP [XXXCO] celebrate rites of Bacchus; revel/rave/riot; run wild; be frenzied/raving mad;
Bacchus Bacchi N (2nd) M [XEXCO] Bacchus, god of wine/vine; the vine, wine;
bacchus bacchi N (2nd) M [XAXNO] kind of sea-fish (myxon L+S);
bacciballum bacciballi N (2nd) N [XXXFO] piece; woman (slang), bit of stuff/fluff;
baccifer baccifera, bacciferum ADJ [XXXFS] berry-bearing;
baccillum baccilli N (2nd) N [XXXFO] stick (small), walking stick, staff; shaft/handle (weapon/tool); lictor's staff;
baccina baccinae N (1st) F [DAXFS] plant; (also called apollinaris);
baccor baccari, baccatus sum V (1st) DEP [EXXEW] run riot/wild/crazy, dash in a frenzy; be frenzied;
baceolus baceola, baceolum ADJ [XXXFO] stupid, slow-witted, unintelligent, inept; foolish, silly; (used by Augustus);
bacifer bacifera, baciferum ADJ [XXXDO] berry-bearing;
bacile bacilis N (3rd) N [FXXFE] basin;
bacilis bacilis, bacile ADJ [FXXFE] low, base;
bacillum bacilli N (2nd) N [GSXEK] bacillus;
bacillum bacilli N (2nd) N [XXXCO] stick (small), walking stick, staff; shaft/handle (weapon/tool); lictor's staff;
bacillus bacilli N (2nd) M [GSXEK] bacillus;
bacillus bacilli N (2nd) M [DXXFS] stick (small), walking stick, staff; shaft/handle (weapon/tool); lictor's staff;
bacrio bacrionis N (3rd) M [XXXFO] vessel with long handle, ladle;
bacterialis bacterialis, bacteriale ADJ [GSXEK] bacterial;
bactericidus bactericida, bactericidum ADJ [GSXEK] bactericidal;
bacteriologus bacteriologi N (2nd) M [GSXEK] bacteriologist;
bacterium bacterii N (2nd) N [GSXEK] bacterium;
bactroperita bactroperitae N (1st) M [DXXFS] one carrying/with staff and pouch; nickname of a Cynic philosopher;
bacula baculae N (1st) F [XAXNO] small berry;
baculum baculi N (2nd) N [XXXCO] stick, walking stick, staff; lictor's rod/staff (not fascas); scepter; crozier;
baculus baculi N (2nd) M [DXXFS] stick, walking stick, staff; lictor's rod/staff (not fascas); scepter; crozier;
badisso badissare, badissavi, badissatus V (1st) INTRANS [BXXFS] go, proceed; walk;
baditis baditidis N (3rd) F [DAXFS] plant (nymphaea);
badius badia, badium ADJ [XAXEO] bay, reddish-brown, chestnut; (color, esp. applied to horses);
badizo badizare, -, - V (1st) INTRANS [BXXFO] go, proceed; walk;
bae baes N F [EXXFW] palm branch; Baiae (pl.) posh Bay of Naples resort w/hot springs, the Palms;
Baetica Baeticae N (1st) F [XXSDO] Baectia (province in southern Spain, Andalusia/Granada);
baeticatus baeticata, baeticatum ADJ [XASFO] clothed in wool from Baectia (province in southern Spain, Andalusia/Granada);
baeto baetere, -, - V (3rd) INTRANS [XXXEO] go;
baetulus baetuli N (2nd) M [XXXNO] species of meteoric stone;
baia baiae N (1st) F [XXXES] palm branch; Baiae (pl.) posh Bay of Naples resort w/hot springs, the Palms;
baijulo baijulare, -, - V (1st) TRANS [XXXDO] carry, bear (load);
baijulus baijuli N (2nd) M [XXXDO] porter, pall-bearer, carrier of a burden; steward; letter-carrier (L+S);
baillium baillii N (2nd) N [FWXEM] castle-bailey; L:bail, security;
bajolus bajoli N (2nd) M [XXXDO] porter, pall-bearer, carrier of a burden; steward; letter-carrier (L+S);
bajulatio bajulationis N (3rd) F [DXXFS] carrying/bearing of burdens/loads;
bajulator bajulatoris N (3rd) M [DXXFS] carrier, porter, one carrying/bearing burdens/loads;
bajulatorius bajulatoria, bajulatorium ADJ [DXXES] of/belonging to carrier/porter (e.g., a sedan chair);
bajulo bajulare, -, - V (1st) TRANS [XXXDO] carry, bear (load);
bajulus bajuli N (2nd) M [XXXDO] porter, pall-bearer, carrier of a burden; steward; letter-carrier (L+S);
balaena balaenae N (1st) F [XAXDO] whale;
balaenaceus balaenacea, balaenaceum ADJ [XAXFO] made of whalebone;
balanatus balanata, balanatum ADJ [XAXFO] perfumed with oil of Ben (winged Horse-radish tree seeds Moringa pterygosperms);
balaninus balanina, balaninum ADJ [XAXNO] of ben-nut (winged seeds of the Horse-radish tree, Moringa pterygosperms);
balanites balanitae N M [XXXNO] precious stone;
balanitis balanitidis N (3rd) F [XAXNO] species of chestnut; (shaped like an acorn L+S);
balans (gen.), balantis ADJ [XAXFO] bleating as proper epithet of sheep;
balans balantis N (3rd) M [XAXEO] bleater; sheep (pl.);
balantus balanta, balantum ADJ [XXXES] anointed/perfumed with balsam; embalmed;
balanus balani N (2nd) F [XXXCO] acorn; other nuts, chestnut, ben-nut; date; balsam; shell-fish; suppository;
balatro balatronis N (3rd) M [XXXEO] buffoon, fool; jester, joker; bleater, babbler;
balatus balatus N (4th) M [XAXCO] bleating (of sheep/goats);
balaustium balausti(i) N (2nd) N [XAXEO] flower of the pomegranate;
balbe ADV [XXXEO] inarticulately; obscurely;
balbus balba, balbum ADJ [XXXCO] stammering, stuttering, lisping, suffering from a speech defect; fumbling;
balbuties balbutiei N (5th) F [FXXFM] stammering; (balbuties);
balbutio balbutire, -, - V (4th) [XXXCO] stammer, stutter; lisp; speak obscurely/indistinctly; babble;
balbuttio balbuttire, -, - V (4th) [XXXCO] stammer, stutter; lisp; speak obscurely/indistinctly; babble;
baldachinum baldachini N (2nd) N [FXXFE] canopy;
baldachinus baldachini N (2nd) M [FXXFE] canopy;
balena balenae N (1st) F [XAXES] whale;
balenaceus balenacea, balenaceum ADJ [XAXFS] made of whalebone;
balinea balineae N (1st) F [XXXCO] baths (pl.);
balineare balinearis N (3rd) N [XXXEO] bath utensils (pl.);
balinearis balinearis, balineare ADJ [XXXEO] pertaining/belonging to baths/bathhouse; bathhouse;
balinearium balinearii N (2nd) N [XXXCO] baths (pl.), bathhouses, places for bathing;
balinearius balinearia, balinearium ADJ [XXXDO] pertaining/relating to baths/bathhouse; bathhouse;
balineaticum balineatici N (2nd) N [XXXFS] bath money, piece of money to be paid for bath;
balineator balineatoris N (3rd) M [XXXCO] bath-attendant; keeper of a bathhouse;
balineatorius balineatoria, balineatorium ADJ [DXXES] of/pertaining/related to a bath;
balineatrix balineatricis N (3rd) F [XXXFO] bath attendant (female);
balineolum balineoli N (2nd) N [XXXEO] small bath;
balineum balinei N (2nd) N [XXXBO] bath; bathroom, (public) bath place/rooms (esp. pl.); bathtub; act of bathing;
baliolus baliola, baliolum ADJ [DXXFS] dark, swarthy, chestnut-colored?;
balis balis N (3rd) F [XAXNO] unidentified plant; (vine?);
baliscus balisca, baliscum ADJ [XAXNO] kind of vine?;
baliscus balisci N (2nd) M [XXXFO] bath?;
balista balistae N (1st) F [XWXCO] ballista, large military engine for throwing stones and missiles;
balistarium balistarii N (2nd) N [XWXFO] artillery emplacement;
balistarius balistarii N (2nd) M [XWXFO] maker of ballistas;
balistium balistii N (2nd) N [DDXES] music/songs accompanying dancing;
balito balitare, balitavi, balitatus V (1st) INTRANS [XAXFO] bleat;
ballaena ballaenae N (1st) F [XAXDO] whale;
ballaenaceus ballaenacea, ballaenaceum ADJ [XAXFO] made of whalebone;
ballatio ballationis N (3rd) F [GDXEK] dance;
ballator ballatoris N (3rd) M [XDXIS] dancer?;
ballematicus ballematica, ballematicum ADJ [DDXFS] accompanying the dance;
ballena ballenae N (1st) F [XAXDO] whale;
ballista ballistae N (1st) F [XWXCO] ballista, large military engine for throwing stones and missiles;
ballistarium ballistarii N (2nd) N [XWXFO] artillery emplacement;
ballistarius ballistarii N (2nd) M [XWXFO] maker of ballistas;
ballistium ballistii N (2nd) N [DDXES] music/songs accompanying dancing;
ballium ballii N (2nd) N [FLXEM] bail; security;
ballivus ballivi N (2nd) M [FLXFJ] bailiff;
ballo ballare, ballavi, ballatus V (1st) INTRANS [DDXES] dance;
ballote ballotes N F [XAXNO] plant, black horehound?;
balluca ballucae N (1st) F [DXSES] gold-dust, gold-sand;
ballux ballucis N (3rd) F [DXSES] gold-dust, gold-sand;
balnea balneae N (1st) F [XXXBO] baths (pl.);
balneare balnearis N (3rd) N [XXXEO] bath utensils (pl.);
balnearis balnearis, balneare ADJ [XXXEO] pertaining/belonging to baths/bathhouse; bathhouse;
balnearium balnearii N (2nd) N [XXXCO] baths (pl.), bathhouses, places for bathing;
balnearius balnearia, balnearium ADJ [XXXDO] pertaining/relating to baths/bathhouse; bathhouse;
balneaticum balneatici N (2nd) N [XXXFS] bath money, piece of money to be paid for bath;
balneator balneatoris N (3rd) M [XXXCO] bath-attendant; keeper of a bathhouse;
balneatorius balneatoria, balneatorium ADJ [DXXES] of/pertaining/related to a bath;
balneatrix balneatricis N (3rd) F [XXXFO] bath attendant (female);
balneolum balneoli N (2nd) N [XXXEO] small bathroom;
balneum balnei N (2nd) N [XXXBO] bath; bathtub; act of bathing; bathroom, (public) bath place/rooms (esp. pl.);
balo balare, balavi, balatus V (1st) INTRANS [XAXCO] bleat, baa (like a sheep); talk foolishly;
balsameus balsamea, balsameum ADJ [DAXFS] of balsam (aromatic resin used as unguent/salve); balsamic;
balsaminus balsamina, balsaminum ADJ [XAXEO] of balsam (aromatic resin used as unguent/salve); balsamic;
balsamum balsami N (2nd) N [XAXCO] balsam; balsam tree/gum (aromatic resin used as unguent/salve); balsam; balm;
baltearius baltearii N (2nd) M [XXXFS] maker of sword belts/baldrics;
balteolus balteoli N (2nd) M [DXXFS] small girdle;
balteum baltei N (2nd) N [XXXBO] belt; shoulder-band/baldric; woman's girdle; band around neck/breast of horse;
balteus baltei N (2nd) M [XXXBO] belt; shoulder-band/baldric; woman's girdle; band around neck/breast of horse;
baluca balucae N (1st) F [DXSES] gold-dust, gold-sand;
balux balucis N (3rd) F [XXSEO] gold-dust, gold-sand;
bambusa bambusae N (1st) F [GAXEK] bamboo;
banana bananae N (1st) F [GAXEK] banana;
bananicus bananica, bananicum ADJ [XAXNO] variety of vine (w/vitis);
banca bancae N (1st) F [FXXDM] bank/mound; bench/shelf, tradesman's stall/counter; money-changer's table;
bancale bancalis N (3rd) N [FXXFE] cushion;
bancarius bancarii N (2nd) M [GXXEK] banker;
banchus banchi N (2nd) M [DAXFS] species of fish;
bancus banci N (2nd) M [FXXDM] bank/mound; bench/shelf, tradesman's stall/counter; money-changer's table;
bancus banci N (2nd) M [DAXFS] species of fish;
bannita bannitae N (1st) F [FGXFM] syllable;
bannium bannii N (2nd) N [FLBDM] proclamation, edict; ban; penalty; marriage banns (pl.);
bannum banni N (2nd) N [FLBDM] proclamation, edict; ban; penalty; marriage banns (pl.);
bannus banni N (2nd) M [FLBDM] proclamation, edict; ban; penalty; marriage banns (pl.);
bapheum baphei N (2nd) N [DXXES] dye-house;
bapheus baphei N (2nd) M [DXXES] dyer;
baphium baphii N (2nd) N [DXXES] dye-house;
baptes baptae N M [XXXNO] precious stone;
baptisma baptismatis N (3rd) N [XEXCS] baptism; dipping in/under, washing, ablution;
baptismalis baptismalis, baptismale ADJ [EEXDE] baptismal;
baptismum baptismi N (2nd) N [EEXCE] baptism; washing, sprinkling;
baptismus baptismi N (2nd) M [EEXCE] baptism; washing, sprinkling;
baptista baptistae N (1st) M [EEXDX] baptizer; baptist;
baptisterium baptisterii N (2nd) N [XXXFO] plunge-bath, place for bathing/swimming; baptistery; baptismal font;
baptizatio baptizationis N (3rd) F [DEXFS] baptizing, baptism;
baptizator baptizatoris N (3rd) M [DEXES] baptizer, baptist; minister of baptism;
baptizo baptizare, baptizavi, baptizatus V (1st) TRANS [EEXDX] baptize; immerse;
barathrum barathri N (2nd) N [XXXCO] abyss, chasm, pit; the infernal region, the underworld;
baratrum baratri N (2nd) N [EEXEV] infernal region, hell;
barba barbae N (1st) F [XXXBO] beard/ whiskers; large unkempt beard (pl.); [Jovis ~ => shrub Anthyllis barba];
barbara barbarae N (1st) F [XXXCO] foreign/barbarian woman; kind of plaster; plaster applied to raw wounds (L+S);
barbare ADV [XXXCO] in a foreign language; rudely, uncouthly, inelegantly; roughly, savagely;
barbaria barbariae N (1st) F [XXXCO] strange/foreign land; uncivilized races, barbarity; brutality; barbarism;
barbaricarius barbaricarii N (2nd) M [DTXES] gold-weaver, embroiderer in gold; gilder;
barbarice ADV [DXXES] barbarously, uncouthly, rudely; like a foreigner, in a foreign language;
barbaricum ADV [DXXES] barbarously, uncouthly, rudely; like a foreigner, in a foreign language;
barbaricum barbarici N (2nd) N [DXXCS] foreign land/country;
barbaricus barbarica, barbaricum ADJ [XXXCO] outlandish; foreign, strange; barbarous, savage; of uncivilized world/people;
barbaries barbariei N (5th) F [XXXCO] strange/foreign land; uncivilized races, barbarity; brutality; barbarism;
barbarismus barbarismi N (2nd) M [XXXCO] barbarism, impropriety of speech;
barbarolexis barbaroleos/is N F [DGXFS] perversion of form of a word, change/inflection of Greek to Latin usage;
barbarum barbari N (2nd) N [XXXEO] barbarism; impropriety of speech; kind of plaster (applied to raw wounds L+S);
barbarus barbara -um, barbarior -or -us, barbarissimus -a -um ADJ [XXXAO] foreign, of/used by/typical of foreigners; cruel, savage; uncivilized, uncouth;
barbarus barbari N (2nd) M [XXXCO] barbarian, uncivilized person; foreigner (not Greek/Roman);
barbasculus barbasculi N (2nd) M [XXXFO] whipper-snapper?;
barbatoria barbatoriae N (1st) F [XXXFO] ceremony of the first shaving of the beard; shaving of the beard;
barbatulus barbatula, barbatulum ADJ [XXXEO] having small/foppish beard;
barbatus barbata, barbatum ADJ [XXXCO] bearded, having a beard; (like the men of antiquity); (as sign of) adult;
barbesco barbescere, -, - V (3rd) INTRANS [DXXFS] get a beard, begin to grow/sprout a beard;
barbiger barbigera, barbigerum ADJ [XAXFO] bearded (like a goat);
barbio barbire, barbivi, barbitus V (4th) INTRANS [DXXES] raise/grow a beard;
barbitium barbitii N (2nd) N [XXXEO] growth of beard; beard;
barbiton barbiti N N [EXXEE] lyre (properly of a lower pitch); lute (Ecc);
barbitonsor barbitonsoris N (3rd) M [XXXEE] barber;
barbitos barbiti N C [XXXEO] lyre (properly of a lower pitch); lute (Ecc);
barbo barbare, barbavi, barbatus V (1st) TRANS [XXXFO] supply with a beard (or perhaps a nonsense word);
barbula barbulae N (1st) F [XXXCO] little beard (as worn by young Romans L+S);
barbus barbi N (2nd) M [DAXFS] barbel, river barbel (Cyprinus barbus);
barca barcae N (1st) F [XXXIO] small boat; bark, barge;
barcala barcalae N (1st) M [XXXFO] fool, simpleton;
barditus barditus N (4th) M [XWXEO] trumpeting (of an elephant); war-cry, battle-cry (of the Germans);
bardocucullus bardocuculli N (2nd) M [XXFEO] cloak/overcoat (Gallic); (with hood/cowl, of woolen stuff L+S);
bardus barda, bardum ADJ [XXXDO] stupid, slow, dull;
Bardus Bardi N (2nd) M [XDFEO] bard (Gallic), poet-singer, minstrel;
barile barilis N (3rd) N [FXXFE] cask;
baripe baripes N F [XXXNO] precious stone;
baris baridis N (3rd) F [XXEFO] flat-bottomed boat used on the Nile;
baritus baritus N (4th) M [XWXEO] trumpeting (of an elephant); war-cry, battle-cry (of the Germans);
baro baronis N (3rd) M [XXXBL] baron; magnate; tenant-in-chief (of crown/earl); burgess; official; husband;
baro baronis N (3rd) M [XXXCO] block-head, lout, dunce, simpleton; slave (Latham);
barocus baroca, barocum ADJ [GXXEK] baroque; odd;
barometrum barometri N (2nd) N [GTXEK] barometer;
baronia baroniae N (1st) F [FLXFJ] barony;
baroptenus baropteni N (2nd) C [XXXNO] precious stone;
barosus barosa, barosum ADJ [DXXFS] foolish, stupid, weak, effeminate;
barrinus barrina, barrinum ADJ [DAXFS] of/pertaining to/belonging to an elephant;
barrio barrire, -, - V (4th) INTRANS [XAXFO] trumpet (of an elephant);
barritus barritus N (4th) M [XWXEO] trumpeting (of an elephant); war-cry, battle-cry (of the Germans);
barrus barri N (2nd) M [XXXFO] elephant;
Baruch undeclined N N [EEXFE] Baruch; (book of Old Testament);
barycephalus barycephala, barycephalum ADJ [XXXFO] top-heavy; with low walls and broad roofs (L+S);
barycus baryca, barycum ADJ [XXXFS] top-heavy; with low walls and broad roofs (L+S);
barypicron barypicri N N [DAHFS] Greek epithet for wormwood (very bitter);
barython barythonis N (3rd) M [DAXFS] plant; (also called Sabina);
barythonos barythonos, barythonon ADJ [DGXFS] not accented on the last syllable;
barytonista barytonistae N (1st) M [GDXEK] baritone;
bas baseos/is N F [XXXBO] pedestal; base, point of attachment; foundation, support; chord (of an arc);
basaltes basaltis N (3rd) M [DXAES] dark and very hard species of marble in Ethiopia; (M, contrary to rule L+S);
basanites basanitae N M [XXXNO] kind of quartz used in touchstones/whetstones/mortars (basanite?); teststone;
bascauda bascaudae N (1st) F [XXBEO] basin (kind of British origin); mat or dish holder of fine basket-work (L+S);
basella basellae N (1st) F [DTXFS] small pedestal/base;
basiatio basiationis N (3rd) F [XXXEO] kiss;
basiator basiatoris N (3rd) M [XXXFO] kisser, one who kisses;
basicula basiculae N (1st) F [XXXFO] small pedestal/base;
basileum basilei N (2nd) N [XXEIO] crown (on statue of Isis); royal/princely ornament; an eye salve;
basileus basileus N (4th) M [XXXFO] king;
basilica basilicae N (1st) F [XXXCO] basilica; oblong hall with colonnade as law court/exchange; church (medieval);
basilicanus basilicani N (2nd) M [XXXFO] haunter of basilicas; one doing/soliciting business in cathedral/public place;
basilice ADV [XXXEO] royally, in a princely fashion/a magnificent manner; wholly, completely (L+S);
basilice basilices N F [XXXFO] black plaster; an eye salve;
basilicola basilicolae N (1st) F [DEXES] small/little church/chapel;
basilicon basilici N N [XXXDO] black plaster; an eye salve;
basilicum basilici N (2nd) N [GAXEK] basil;
basilicum basilici N (2nd) N [XXXEO] best throw in dice; (royal/king's throw); princely robe; best kind of nuts;
basilicus basilica, basilicum ADJ [XXXCO] royal, princely, magnificent, splendid; kind of vine;
basilicus basilici N (2nd) M [XXXES] best throw in dice; (royal/king's throw); (also called Venereus);
basilisca basiliscae N (1st) F [DAXFS] plant; (also called regula); (antidote for bite of basilisk/cockatrice);
basiliscus basilisci N (2nd) M [XAXDO] basilisk, cockatrice; kind of snake/lizard;
basilium basilii N (2nd) N [XXEIO] crown (on statue of Isis); royal/princely ornament; an eye salve;
basio basiare, basiavi, basiatus V (1st) TRANS [XXXCO] kiss, give a kiss;
basioballum basioballi N (2nd) N [XXXFS] woman (slang), piece, bit of fluff, crumpet;
basiolum basioli N (2nd) N [XXXEO] little kiss, peck;
basis basos/is N F [XXXBO] pedestal; base, point of attachment; foundation, support; chord (of an arc);
basium basi(i) N (2nd) N [XXXCO] kiss; kiss of the hand;
bassilica bassilicae N (1st) F [XXXCO] basilica; oblong hall with colonnade used as law court or exchange;
bassista bassistae N (1st) M [GDXEK] bass-singer;
bassus bassa, bassum ADJ [FXXEE] low, base; base (Cal); [follis bassus => baseball];
bastaga bastagae N (1st) F [DXXES] carriage of baggage, carrying of freight on wagons, cartage, transport;
bastagarius bastagarii N (2nd) M [DXXES] baggage-master;
bastagia bastagiae N (1st) F [DXXES] carriage of baggage, carrying of freight on wagons, cartage, transport;
bastarda bastardae N (1st) F [FLXFM] female bastard; bastard daughter;
bastardia bastardiae N (1st) F [FLXFM] bastardy;
bastardus bastarda, bastardum ADJ [FLXDM] bastard; spurious; impure;
bastardus bastardi N (2nd) M [FLXEM] bastard; bastard son;
basterna basternae N (1st) F [DXXES] sedan chair/litter (enclosed on all sides, carried by mules);
basternarius basternarii N (2nd) M [DXXES] bearer of a sedan chair/litter;
bat CONJ [XXXEO] but, while, however; (contemptuous parity of "at" - b-b-but);
batalaria batalariae N (1st) F [XWXFS] kind of warship;
batallum batalli N (2nd) N [FXXFE] clapper (of bell);
batenim CONJ [XXXEO] but, yet, nevertheless, however; (contemptuous parity of "atenim" - b-b-but);
bathrum bathri N (2nd) N [XXXIO] base, pedestal;
batia batiae N (1st) F [XAXNO] fish; (perh. skate or ray);
batiaca batiacae N (1st) F [XXXFS] drinking vessel, cup, goblet;
batillum batilli N (2nd) N [XXXES] shovel; fire/coal/dirt/dung shovel; chafing dish, fire/fumigating/incense pan;
batillus batilli N (2nd) M [DXXES] shovel; fire/coal/dirt/dung shovel; chafing dish, fire/fumigating/incense pan;
batioca batiocae N (1st) F [XXXFO] drinking vessel, cup, goblet;
batiola batiolae N (1st) F [XXXFO] drinking vessel, cup, goblet;
batis batis N (3rd) F [XAXEO] plant (prob. samphire, Crithmum maritimum and sim. species);
batrachion batrachii N N [XAXEO] plant of genus Ranunculus;
batrachites batrachitae N M [XXXNO] precious stone (frog-green L+S);
batrachium batrachii N (2nd) N [XAXEO] plant of genus Ranunculus;
batrachus batrachi N (2nd) M [XAXNO] fish (prob. angler, Lophius piscatorius);
battalia battaliae N (1st) F [DWXES] fighting/fencing exercises of soldiers and gladiators;
battis battis N (3rd) F [XAXEO] plant (prob. samphire, Crithmum maritimum and sim. species);
batto battere, -, - V (3rd) [XXFDO] pound, beat, hit, strike; fence (with swords);
battualia battualiae N (1st) F [DWXES] fighting/fencing exercises of soldiers and gladiators;
battuarium battuarii N (2nd) N [DBXFS] mortar;
battuens battuentis N (3rd) M [GXXEK] fencer;
battuo battuere, -, - V (3rd) [XXXDO] pound, beat hit, strike; fence (with swords);
battutus battuta, battutum ADJ [GXXEK] whipped (as in whipped cream);
batuo batuere, -, - V (3rd) [XXXDO] pound, beat hit, strike; fence (with swords);
batus bati N (2nd) F [XAXES] bramble; blackberry bush, raspberry bush;
batus bati N (2nd) M [EEQFS] bath, Hebrew liquid measure (about 9 gallons);
baubatus baubatus N (4th) M [GXXEK] barking;
baubo baubare, baubavi, baubatus V (1st) [FXXEK] bark;
baubor baubari, baubatus sum V (1st) DEP [XXXEO] bark (of dogs), bay, howl;
baxa baxae N (1st) F [XXXES] kind of sandal; (woven, worn on comic stage and by philosophers L+S);
baxea baxeae N (1st) F [XXXEO] kind of sandal; (woven, worn on comic stage and by philosophers L+S);
baxearius baxearii N (2nd) M [XXXFS] sandal maker; maker of woven shoes (L+S);
baxiarius baxiarii N (2nd) M [XXXFO] sandal maker; maker of woven shoes (L+S);
bdella bdellae N (1st) F [XAXFO] aromatic gum; tree (prob. of genus Balsamodendron);
bdellium bdellii N (2nd) N [XAXEO] aromatic gum; tree (prob. of genus Balsamodendron);
be INTERJ [XAXFO] baa (sound made by sheep);
beate beatius, beatissime ADV [XXXCO] happily; excellently, felicitously; lavishly, abundantly;
beatificatio beatificationis N (3rd) F [FEXEE] beatification, act of beatifying; (first step to sainthood);
beatifico beatificare, beatificavi, beatificatus V (1st) TRANS [DEXCS] bless; make happy;
beatificus beatifica, beatificum ADJ [XXXFO] making happy or blessed, blessing;
beatitas beatitatis N (3rd) F [XXXEO] supreme happiness, blessedness, a blessed condition, beatitude;
beatitudo beatitudinis N (3rd) F [XXXDO] supreme happiness, blessedness, a blessed condition, beatitude;
beatulus beatula, beatulum ADJ [XXXFO] blessed (said of a deceased person);
beatulus beatuli N (2nd) M [DXXFS] sainted/happy fellow; (ironic/of the dead);
beatum beati N (2nd) N [XXXES] happiness, blessedness; good fortune; good circumstances;
beatus beata -um, beatior -or -us, beatissimus -a -um ADJ [XXXAO] happy, fortunate, bringing happiness; rich, wealthy, copious, sumptuous;
beatus beata, beatum ADJ [DEXBX] blessed, blissful; "Saint" (in early Church, less formal);
beatus beati N (2nd) M [XXXES] happy/fortunate men/persons (pl.); "the_rich"; The Blessed, Saints;
beber bebri N (2nd) M [DAXES] beaver;
bebo bebare, bebavi, bebatus V (1st) INTRANS [XAXFO] bleat;
bebra bebrae N (1st) F [DWXFS] weapon of barbarous nations;
bebrinus bebrina, bebrinum ADJ [DAXES] of/pertaining to beaver, beaver-;
beccus becci N (2nd) M [DAXES] bill, beak; (esp. of cock);
bechicus bechica, bechicum ADJ [DBXES] of/for a cough;
bechion bechii N N [XAXNO] plant (perh. coltsfoot, Tussiago farfara); (good for cough L+S);
Beda Bedae N (1st) M [EEXEE] Bede; (Venerable Bede, 673-735, English historian/theologian);
Beduinus Beduini N (2nd) M [GXXEK] Bedouin;
bee INTERJ [DAXFS] baa; sound made by a sheep;
behemoth undeclined N N [EAQFE] behemoth (Hebrew), great/monstrous beast; (hippopotamus?); (Job 40:10);
behmoth undeclined N N [EAQFE] behemoth (Hebrew), great/monstrous beast; (hippopotamus?); (Job 40:10);
beia INTERJ [XXXFO] see!; (comic word as contemptuous echo of "heia");
bekah undeclined N N [ELQFE] half shekel (Hebrew);
belbus belbi N (2nd) M [DAXFS] hyena;
Belga Belgae N (1st) M [XXFCO] Belgae (pl.); (people of N Gaul - in Caesar's Gallic War);
Belgicus Belgica, Belgicum ADJ [XXFCO] of/connected with the Belgae; (tribe of N Gaul);
Belgium Belgii N (2nd) N [XXFEO] Belgium, country of Belgae; (tribe of N Gaul);
belion belii N N [DAXFS] strong smelling plant (poley-germander, Teucrium polium?);
belivus beliva, belivum ADJ [FXXFZ] bleating; baaing; talking foolishly;
bellarium bellarii N (2nd) N [XXXCO] dessert; sweetmeats (pl.), dainties, sweets;
bellator (gen.), bellatoris ADJ [XXXCO] warlike, martial; of war [~ equus => war horse];
bellator bellatoris N (3rd) M [XWXCO] warrior, fighter; soldier;
bellatorius bellatoria, bellatorium ADJ [XWXFO] warlike, pugnacious; useful in war; martial;
bellatorus bellatora, bellatorum ADJ [XWXCS] war-like, martial, ready to fight, valorous; spirited/war/battle (horse);
bellatrix (gen.), bellatricis ADJ [XWXCO] warlike, martial; skilled/useful in war; of animals/things used in war;
bellatrix bellatricis N (3rd) F [XWXFS] female warrior;
bellatulus bellatula, bellatulum ADJ [XXXFS] pretty, neat;
bellax (gen.), bellacis ADJ [XWXFO] warlike; martial;
belle bellius, bellissime ADV [XXXBO] well, nicely; satisfactorily/agreeably, suitably/neatly; fortunately/favorably;
belle bellius, bellissime ADV [XXXBO] |well; [w/esse => have a nice time; w/habere => be well; w/est => all is well];
belliatulus belliatula, belliatulum ADJ [XXXFO] pretty little (term of endearment);
belliatus belliata, belliatum ADJ [XXXFO] pretty, beautiful;
bellicosus bellicosa -um, bellicosior -or -us, bellicosissimus -a -um ADJ [XWXCO] warlike, fierce; fond of war;
bellicrepus bellicrepa, bellicrepum ADJ [XWXFO] marked by sound of arms; [~a saltio => armed dance, dance in arms];
bellicum bellici N (2nd) N [XWXCS] signal (on trumpet) for march/attack/etc. (w/canere); military trumpet call;
bellicus bellica, bellicum ADJ [XWXCO] of war, military; warlike; [~um canere => sound attack horn/begin hostilities];
bellifer bellifera, belliferum ADJ [XWXFS] waging war, warring; warlike, martial; war-, battle-;
belliger belligera, belligerum ADJ [XWXCO] waging war, warring; warlike, martial; war-, battle-;
belligerator belligeratoris N (3rd) M [DWXFS] warrior, combatant;
belligero belligerare, belligeravi, belligeratus V (1st) INTRANS [XWXCO] wage or carry on war; be at war;
belligeror belligerari, belligeratus sum V (1st) DEP [XWXEO] wage or carry on war; be at war;
bellio bellionis N (3rd) F [XAXNO] meadow flower (unidentified); (yellow ox-eye daisy - L+S);
bellipotens (gen.), bellipotentis ADJ [XWXDS] powerful/mighty/valiant in war; (often of gods);
bellis bellis N (3rd) F [XAXNO] flower (perh. daisy); (white daisy, ox-eye - L+S);
bellisonus bellisona, bellisonum ADJ [DWXFS] sounding of/like war/battle;
bellitudo bellitudinis N (3rd) F [XXXEO] elegance; beauty, loveliness;
bello bellare, bellavi, bellatus V (1st) INTRANS [XWXBO] fight, wage war, struggle; take part in war/battle/fight (also animals/games);
bellonaria bellonariae N (1st) F [DAXFS] plant (solanum) used by priests at festival of Bellona (goddess of war);
bellor bellari, - V (1st) DEP [XWXCO] fight, wage war, struggle; take part in war/battle/fight (also animals/games);
bellosus bellosa, bellosum ADJ [XWXFO] warlike;
Bellovacus Bellovaci N (2nd) M [XXXDO] Bellovaci, tribe of Gallia Belgica (near Rouen in Normandy) - Caesar;
bellua belluae N (1st) F [XXXBO] beast, wild animal (incl. sea creature); monster, brute (great size/ferocity);
bellualis bellualis, belluale ADJ [DAXFS] bestial, brutish; brutal;
belluatus belluata, belluatum ADJ [XAXFS] provided with beasts (real or on embroidery);
belluilis belluilis, belluile ADJ [DAXFS] bestial, brutish; brutal;
belluinus belluina, belluinum ADJ [XAXFO] proper/pertaining to beasts, bestial;
bellule ADV [XXXEO] prettily, nicely, finely;
bellulus bellula, bellulum ADJ [XXXEO] pretty/nice (little), fine, lovely, beautiful;
bellum belli N (2nd) N [XWXAO] war, warfare; battle, combat, fight; (at/in) (the) war(s); military force, arms;
bellus bella -um, bellior -or -us, bellissimus -a -um ADJ [XXXBO] pretty, handsome, charming, pleasant, agreeable, polite; nice, fine, excellent;
belo belare, belavi, belatus V (1st) INTRANS [XAXEO] bleat, baa (like a sheep); talk foolishly;
beloacos beloaci N M [DAXFS] plant; (also called dictamnus);
belone belones N F [XAXNO] fish (same as acus); pipefish, needlefish, hornpike, gar;
belotocos belotoci N M [DAXFS] plant; (also called dictamnus);
belua beluae N (1st) F [XAXBO] beast, wild animal (incl. sea creature); monster, brute (great size/ferocity);
belualis belualis, beluale ADJ [DAXES] bestial, brutish; brutal;
beluatus beluata, beluatum ADJ [XAXFO] provided with beasts (real or on embroidery);
beluilis beluilis, beluile ADJ [DAXES] bestial, brutish; brutal;
beluinus beluina, beluinum ADJ [XAXFO] proper/pertaining to beasts, bestial;
beluosus beluosa, beluosum ADJ [XAXFO] that abounds/abounding in beasts/monsters;
beluus belua, beluum ADJ [XAXFO] proper/pertaining to beasts, bestial;
bema bematis N (3rd) N [EEXEE] sanctuary; bishop's chair; pulpit;
bene melius, optime ADV [XXXAO] well, very, quite, rightly, agreeably, cheaply, in good style; better; best;
benedice ADV [XXXFO] with friendly words, kindly;
benedico benedicere, benedixi, benedictus V (3rd) [EEXAX] bless; praise; speak well of; speak kindly of (classically 2 words);
benedictio benedictionis N (3rd) F [EEXCS] blessing; benediction; extolling, praising; consecrated/sacred object;
benedictionale benedictionalis N (3rd) N [EEXFE] book of benedictions/formulas of blessings;
benedictorium benedictorii N (2nd) N [GXXEK] stoup; holy-water basin;
benedictus benedicta, benedictum ADJ [EEXDX] blessed; blest; approved/praised/spoken well of (person);
benedictus benedicti N (2nd) M [EEXDX] blessed/blest one; an approved/praised person, spoken well of;
benedicus benedica, benedicum ADJ [DXXFS] friendly, kind; speaking friendly words; beneficent;
benefacio benefacere, benefeci, benefactus V (3rd) TRANS [XXXCO] do service/good to; make well/ably; benefit; bless; (usu. 2 words);
benefactio benefactionis N (3rd) F [DXXES] performing an act of kindness; doing a favor/kindness/boon;
benefactor benefactoris N (3rd) M [DXXCS] benefactor; he who does/confers a favor/kindness;
benefactum benefacti N (2nd) N [XXXCO] benefit, service (also as 2 words); good deed (usu. pl.);
benefice ADV [XXXFO] beneficently;
beneficentia beneficentiae N (1st) F [XXXDO] beneficence, kindness; honorable treatment;
beneficiarius beneficiari(i) N (2nd) M [XXXEO] privileged soldiers (pl.) (exempt from certain duties) (ex., bodyguards);
beneficiarius beneficiaria, beneficiarium ADJ [XXXFO] that is given as a favor; pertaining to a favor;
beneficiarius beneficiarii N (2nd) M [FEXEE] prebendary, holder of benefice;
beneficiatus beneficiati N (2nd) M [FEXEE] prebendary, holder of benefice;
beneficiatus beneficiatus N (4th) M [XXXIO] status of beneficiarius, privileged soldier (exempt from certain duties);
beneficientia beneficientiae N (1st) F [XXXFO] beneficence, kindness;
beneficium benefici(i) N (2nd) N [XXXBO] kindness, favor, benefit, service, help; privilege, right;
beneficus benefica -um, beneficentior -or -us, beneficentissimus -a -um ADJ [XXXCO] beneficent, kind, generous, liberal, serviceable;
benefio beneferi, benefactus sum V SEMIDEP [XXXCO] be blessed; receive a benefit; (benefacio PASS);
benemerens benemerentis (gen.), benemerentior -or -us, benemerentissimus -a -um ADJ [XXXEO] well deserving;
benemeritus benemerita -um, benemeritior -or -us, benemeritissimus -a -um ADJ [XXXEO] well deserved/due/deserving;
benemorius benemoria, benemorium ADJ [XXXFO] having good moral qualities;
beneolentia beneolentiae N (1st) F [DXXFS] agreeable smell;
beneplacens (gen.), beneplacentis ADJ [DEXEE] pleasing, acceptable;
beneplaceo beneplacere, beneplacui, beneplacitus V (2nd) INTRANS [DXXES] please; be pleasing to;
beneplacitum beneplaciti N (2nd) N [DEXES] pleasure; approval, favor; good will, gracious purpose;
beneplacitus beneplacita, beneplacitum ADJ [DEXES] pleasing, acceptable; agreeable;
benesonans (gen.), benesonantis ADJ [EXXEE] melodious, sweet-sounding; loud;
benesuadus benesuada, benesuadum ADJ [XXXFO] advising well;
benevole ADV [XXXDO] in a spirit of good will, in a friendly manner;
benevolens benevolentis N (3rd) C [XXXCO] friend, well-wisher, kind-heart;
benevolens benevolentis (gen.), benevolentior -or -us, benevolentissimus -a -um ADJ [XXXCO] kind, friendly, benevolent, well-wishing, kind-hearted;
benevolentia benevolentiae N (1st) F [XXXCO] benevolence, kindness, goodwill; favor; endearments;
benevolus benevola, benevolum ADJ [XXXCO] well-wishing, kind, benevolent, friendly, devoted;
benevolus benevoli N (2nd) M [XXXCO] well-wisher, friend;
benificium benifici(i) N (2nd) N [XXXEO] kindness/favor/benefit/service/help; privilege/right; sacred office+revenues;
benigne benignius, benignissime ADV [XXXCO] kindly, benevolently, obligingly; courteously, cheerfully; freely, generously;
benignitas benignitatis N (3rd) F [XXXCO] kindness, courtesy; friendliness, benevolence; liberality, favor; bounty; mercy;
benigniter ADV [XXXFO] kindly, in a friendly manner; benignly;
benignor benignari, - V (1st) DEP [EEXFS] rejoice, take delight (in);
benignus benigna -um, benignior -or -us, benignissimus -a -um ADJ [XXXBO] kind, favorable, obliging; kindly, mild, affable; liberal, bounteous;
benivole ADV [XXXDO] in a spirit of good will, in a friendly manner;
benivolens benivolentis N (3rd) C [XXXCO] friend, well-wisher, kind-heart;
benivolens benivolentis (gen.), benivolentior -or -us, benivolentissimus -a -um ADJ [XXXCO] kind, friendly, benevolent, well-wishing, kind-hearted;
benivolentia benivolentiae N (1st) F [XXXCO] benevolence, kindness, goodwill; favor; endearments;
benivolus benivola, benivolum ADJ [XXXCO] well-wishing, kind, benevolent, friendly, devoted;
benivolus benivoli N (2nd) M [XXXCO] well-wisher, friend;
benna bennae N (1st) F [XXFFS] kind of carriage (wickerwork?); (Gallic);
benzinarium benzinarii N (2nd) N [GXXEK] petrol tank;
benzinarius benzinarii N (2nd) M [GXXEK] pump-attendant;
benzinum benzini N (2nd) N [GXXEK] petrol;
beo beare, beavi, beatus V (1st) TRANS [XXXCO] bless, make happy, gladden, delight; enrich (with);
berbex berbecis N (3rd) M [XXXCO] wether (castrated male sheep); stupid/sluggish person;
bergomagister bergomagisteri N (2nd) M [ELXEM] bergomeister; mayor;
berillus berilli N (2nd) M [XXXCS] beryl; [berylius aeroides => sapphire (L+S)];
berna bernae N (1st) M [FLXFM] slave; servant;
bernus berni N (2nd) M [FLXFM] serf;
berula berulae N (1st) F [DAXFS] herb (also called cardamine);
berullus berulli N (2nd) M [XXXCO] beryl; [berylius aeroides => sapphire (L+S)];
bervex bervecis N (3rd) M [XXXCO] wether (castrated male sheep); stupid/sluggish person;
beryllos berylli N M [XXXCO] beryl; [berylius aeroides => sapphire (L+S)];
beryllus berylli N (2nd) M [XXXCO] beryl; [berylius aeroides => sapphire (L+S)];
bes NUM [XXXCO] two thirds; [bes alter => one and two thirds];
bes besis N (3rd) M [XXXCO] two thirds of any whole; [ex bese => in ratio of 2:3; or 8, 2/3 of 12];
bes bessis N (3rd) M [XXXDX] two thirds of any whole; [ex bese => in ratio of 2:3; or 8, 2/3 of 12];
besalis besalis, besale ADJ [XXXEO] two thirds; of small value; (often means eight, as 2/3 of 12 mos. L+S);
bessalis bessalis, bessale ADJ [XXXEO] two thirds; of small value; (often means eight, as 2/3 of 12 mos. L+S);
bestia bestiae N (1st) F [XAXBO] beast, animal, creature; wild beast/animal, beast of prey in arena;
bestialis bestialis, bestiale ADJ [DAXFS] bestial, like a beast; fierce;
bestialitas bestialitatis N (3rd) F [FEXFE] bestiality;
bestiarius bestiari(i) N (2nd) M [XXXDO] fighter with wild beasts at public shows;
bestiarius bestiaria, bestiarium ADJ [DAXFS] of/with/pertaining to beasts;
bestiola bestiolae N (1st) F [XAXCO] little creature, insect;
beta betae N (1st) F [XAXCO] beet, beetroot;
beta undeclined N N [XXHEO] beta (second letter of Greek alphabet); second of anything, second item;
betaceus betacea, betaceum ADJ [XAXEO] of/from/pertaining to a beet;
betaceus betacei N (2nd) M [XAXES] beetroot;
beth undeclined N N [DEQEW] bet; (2nd letter of Hebrew alphabet); (transliterate as B and V);
Bethleemites Bethleemitae N M [EXQDW] inhabitant/citizen of Bethlehem; (town where Christ was born);
Bethsames (gen.), Bethsamitis ADJ [EXQEW] Bethsamite, of/from Bethsames (town in Palistine);
Bethsames Bethsamitae N F [EXQEW] Bethsames; (town in Palistine);
betis betis N (3rd) F [XAXCS] beet, beetroot;
betisso betissare, -, - V (1st) INTRANS [XXXFS] be languid (soft as a beet);
betizo betizare, -, - V (1st) INTRANS [XXXFO] be languid (soft as a beet);
beto betere, -, - V (3rd) INTRANS [XXXFO] go;
betula betulae N (1st) F [XAXNS] birch tree;
betulla betullae N (1st) F [XAXNO] birch tree;
biaeothanatus biaeothanata, biaeothanatum ADJ [DXXFS] dying by violence; that dies a violent death;
biarchia biarchiae N (1st) F [DXXES] office of biarchus, commissaryship;
biarchus biarchi N (2nd) M [DXXES] commissary, superintendent of provisions;
bibale bibalis N (3rd) N [GXXEK] gratuity;
bibax (gen.), bibacis ADJ [XXXFO] that is given to drinking, given to drink;
biberarius biberari(i) N (2nd) M [XXXFO] drink seller;
bibilis bibilis, bibile ADJ [DXXFS] drinkable, potable;
bibio bibionis N (3rd) M [EAXES] small insect generated in wine;
bibitor bibitoris N (3rd) M [XXXIO] drinker; tippler;
Biblia Bibliae N (1st) F [EEXCS] Bible (later and more common usage);
biblicus biblica, biblicum ADJ [EEXEE] biblical;
biblinus biblina, biblinum ADJ [DXEFS] made of Egyptian papyrus;
bibliographia bibliographiae N (1st) F [GXXEK] bibliography;
bibliographicus bibliographica, bibliographicum ADJ [GXXEK] bibliographic;
bibliographus bibliographi N (2nd) M [GXXEK] copyist;
bibliopegus bibliopegi N (2nd) M [GXXEK] bookbinder;
bibliopola bibliopolae N (1st) M [XXXEO] bookseller;
bibliopolium bibliopolii N (2nd) N [GXXEK] bookstore;
bibliotheca bibliothecae N (1st) F [XXXCO] library (either collection of books or the building, also person in charge);
bibliothecalis bibliothecalis, bibliothecale ADJ [DXXFS] of/belonging to a library (either collection of books or the building);
bibliothecarius bibliothecarii N (2nd) M [XXXFO] librarian;
bibliothece bibliotheces N F [XXXCO] library (either collection of books or the building, also person in charge);
bibliothecula bibliotheculae N (1st) F [DXXFS] small library/collection of books;
Biblium Biblii N (2nd) N [DEXCS] Bible (pl.) (early usage);
biblus bibli N (2nd) F [XXEFO] Egyptian papyrus;
bibo bibere, bibi, bibitus V (3rd) [XXXAO] drink; toast; visit, frequent (w/river name); drain, draw off; thirst for; suck;
bibo bibonis N (3rd) M [XXXFS] hard drinker, tippler, drunkard; kind of worm bread in wine;
bibonius bibonii N (2nd) M [DXXFS] hard drinker, tippler, drunkard;
bibosus bibosa, bibosum ADJ [XXXEO] addicted/given to drink, fond of drink;
Bibrax Bibractis N (3rd) F [CXFDX] Bibrax, a town of the Remi in central Gaul;
bibrevis bibrevis, bibreve ADJ [DPXFS] having meter consisting of two short syllables;
bibulus bibula, bibulum ADJ [XXXCO] fond of drinking, ever thirsty; soaking, sodden; spongy, absorbent, porous;
bicallis bicallis N (3rd) M [FXXEN] foot-path, path;
bicameratum bicamerati N (2nd) N [DTXES] receptacle with two compartments;
bicameratus bicamerata, bicameratum ADJ [DTXES] double vaulted/arched;
bicaps (gen.), bicapitis ADJ [XXXIO] two-headed; with two summits; having two parts, two-fold;
biceps (gen.), bicipitis ADJ [XXXCO] two-headed; with two summits; having two parts, two-fold;
bicepsos bicepsos, bicepson ADJ [XXXFS] two-headed; with two summits; having two parts, two-fold;
bicessis bicessis N (3rd) M [XXXES] twenty asses (money);
bicinium bicinii N (2nd) N [DDXFS] duet;
bicips (gen.), bicipitis ADJ [BXXDS] two-headed; with two summits; having two parts, two-fold;
biclinium biclini(i) N (2nd) N [XXXEO] dining couch for two persons;
bicodulus bicodula, bicodulum ADJ [XAXFO] having two tails;
bicolor (gen.), bicoloris ADJ [XXXCO] of two colors;
bicolorus bicolora, bicolorum ADJ [DXXCS] of two colors;
bicomis bicomis, bicome ADJ [DAXFS] with hair/bristles down on both sides of neck, with double mane (horses);
Bicorniger Bicornigeri N (2nd) M [XEXCO] two-horned (god), epithet of Bacchus;
bicornis bicornis N (3rd) M [XEXFS] horned animals (pl.) sacrifice;
bicornis bicornis, bicorne ADJ [XXXCO] two-horned; two-pronged; having two points; having two peaks (mountain);
bicorpor (gen.), bicorporis ADJ [XXXEO] double-bodied, having two bodies;
bicors (gen.), bicordis ADJ [DXXES] having two hearts; dissembling, false, treacherous;
bicoxus bicoxa, bicoxum ADJ [XXXFS] having two thighs/hips; having two haunches;
bicrotum bicroti N (2nd) N [XWXCO] light galley, perhaps propelled by two banks of oars;
bicubitalis bicubitalis, bicubitale ADJ [DXXES] of two cubits length;
bicubitalus bicubitala, bicubitalum ADJ [DXXES] of two cubits length;
bidens (gen.), bidentis ADJ [XAXCO] two-pronged; with two teeth; two bladed; having two permanent teeth;
bidens bidentis N (3rd) F [XEXCO] animal for sacrifice (esp. sheep);
bidens bidentis N (3rd) M [XAXCO] heavy hoe, mattock with two iron teeth;
bidental bidentalis N (3rd) N [XEXCO] place struck by lightning where forbidden to tread; sacrifice offered there;
bidentalis bidentalis, bidentale ADJ [XEXIO] of sacred place (place struck by lightning) or of sacrifice offered there;
bidentatio bidentationis N (3rd) F [XAXFS] harrowing; (working ground with bidens, heavy mattock); breaking/tearing up;
biduanus biduana, biduanum ADJ [FXXFE] continuing for two days, for a period of two days; of/for two days;
biduum bidui N (2nd) N [XXXCO] two days (period of ...);
biduus bidua, biduum ADJ [XXXFS] continuing for two days, of/for two days;
biennalis biennalis, biennale ADJ [DXXES] continuing for two years, over two years; of two years;
biennis biennis, bienne ADJ [XXXFO] two years old; lasting two years;
biennium bienni(i) N (2nd) N [XXXCO] two years (period of ...);
bifaciatus bifaciata, bifaciatum ADJ [EXXFE] two-faced; two-sided, having two sides;
bifariam ADV [XXXCO] in two parts/places/ways, on two sides;
bifarius bifaria, bifarium ADJ [DXXES] twofold, double;
bifax (gen.), bifacis ADJ [DXXFS] two-faced;
bifer bifera, biferum ADJ [XAXCO] bearing twice, bearing fruit or flowers twice a year;
biferus bifera, biferum ADJ [XAXEO] compounded of two animals, two-fold form; heterogeneous;
bifestus bifesta, bifestum ADJ [DEXFS] doubly festive; [~ dies => twofold festival];
bifidatus bifidata, bifidatum ADJ [DXXFS] cloven, cleft, forked; divided in two parts;
bifidus bifida, bifidum ADJ [XXXCO] cloven, cleft, forked; divided in two parts;
bifilum bifili N (2nd) N [DXXFS] double thread;
bifissus bifissa, bifissum ADJ [DXXES] cloven, cleft, forked; divided in two parts;
biforis biforis, bifore ADJ [XXXDO] having two leaves/casements (door/window)/openings, folding; from a double pipe;
biformatus biformata, biformatum ADJ [XXXFO] of double form, two formed; consisting of two parts/forms;
biformis biformis, biforme ADJ [XXXCO] of double form, two formed; consisting of two parts/forms; two-faced (Janus);
biformitas biformitatis N (3rd) F [FXXEZ] double-fullness;
biforus bifora, biforum ADJ [XXXDO] having two leaves/casements (door/window)/openings, folding; from a double pipe;
bifrons (gen.), bifrontis ADJ [XXXFO] two-faced, with/having two faces; having two foreheads; having two sides;
bifurcum bifurci N (2nd) N [XXXEO] fork; point at which anything forks; fork of thighs, crotch;
bifurcus bifurca, bifurcum ADJ [XXXEO] two-forked, two pronged, bifurcated;
biga bigae N (1st) F [XXXCO] two-horsed chariot (pl.); span/pair of horses; pair harnessed to an open car;
bigamia bigamiae N (1st) F [FEXEE] bigamy;
bigamus bigama, bigamum ADJ [DXXES] twice married;
bigamus bigami N (2nd) M [FEXEE] bigamist;
bigarius bigari(i) N (2nd) M [XXXIO] driver of a two-horse chariot (bigae);
bigatus bigata, bigatum ADJ [XXXEO] stamped (coin) with a representation of bigae (two-horsed chariot);
bigatus bigati N (2nd) M [XXXCS] silver coin with a representation of bigae (two-horsed chariot);
bigeminus bigemina, bigeminum ADJ [DXXFS] doubled;
bigemmis bigemmis, bigemme ADJ [XXXFO] having two buds; set with two precious stones;
bigener bigenera, bigenerum ADJ [XXXFO] from two different races, hybrid, mongrel;
bigenus bigena, bigenum ADJ [GXXEK] hybrid;
bigna bignae N (1st) F [XXXFO] twins (pl.) (female);
bigus biga, bigum ADJ [XXXFS] yoked two together; (contraction of biiugus);
bijugis bijugis N (3rd) M [XXXEO] horses (pl.) yoked two abreast; two brothers; consuls from same family (L+S);
bijugis bijugis, bijuge ADJ [XXXCO] two horsed; yoked two abreast; from a chariot;
bijugus bijuga, bijugum ADJ [XXXCO] two horsed; yoked two abreast; double, a pair of; for two horse chariots;
bijugus bijugi N (2nd) M [XXXEO] horses (pl.) yoked two abreast; two brothers; consuls from same family (L+S);
bikinianus bikiniana, bikinianum ADJ [GXXEK] bikini-like;
bilanx (gen.), bilancis ADJ [DXXFS] having two scales (balance);
bilateralis bilateralis, bilaterale ADJ [FXXFE] bilateral; mutual;
bilbo bilbere, -, - V (3rd) INTRANS [DXXFS] make a noise like a liquid agitated in a vessel; (slosh?);
bilibra bilibrae N (1st) F [XSXFS] two pounds; (two Roman pounds equals about one and a half US pounds);
bilibralis bilibralis, bilibrale ADJ [DSXES] two-pound, weighing/containing two pounds; (2 Roman pounds = one and a half US);
bilibris bilibris, bilibre ADJ [XSXDO] two-pound, weighing/containing two pounds; (2 Roman pounds = one and a half US);
bilinguis bilinguis, bilingue ADJ [XXXCO] two-tongued, speaking two/jumbled languages; treacherous, false, hypocritical;
biliosus biliosa, biliosum ADJ [XXXCO] full of bile, bilious;
bilis bilis N (3rd) F [XXXBO] gall, bile; wrath, anger, indignation; madness, melancholy, folly;
bilix (gen.), bilicis ADJ [XXXFO] having two threads; with a double thread, double/two threaded;
bilocatio bilocationis N (3rd) F [FXXFE] bilocation, fact/power of being in two places at once;
bilongus bilonga, bilongum ADJ [XPXFS] doubly long; [~ pes => consisting of two long syllables];
bilustris bilustris, bilustre ADJ [XXXFO] lasting two lustres, lasting 10 years;
bilychnis bilychnis, bilychne ADJ [XXXEO] having two lights/wicks;
bimammiis bimammiis, bimammie ADJ [XAXNO] having two breasts; double bosomed; (said of grapes growing in pairs);
bimaris bimaris, bimare ADJ [XXXCO] situated between two seas; of/connected with two seas; (of Corinth);
bimaritus bimariti N (2nd) M [XXXFO] bigamist, a husband having two wives;
bimater (gen.), bimatris ADJ [XXXEO] having two mothers; twice born (of Bacchus);
bimatris bimatris, bimatre ADJ [XXXES] having two mothers; twice born (of Bacchus);
bimatus bimata, bimatum ADJ [XXXIO] two years old;
bimatus bimatus N (4th) M [XXXEO] two years of age; (of animals);
bimembris bimembris N (3rd) M [XXXEO] Centaurs (pl.); part man part beast;
bimembris bimembris, bimembre ADJ [XXXCO] having limbs of two kinds, part man part beast;
bimenstris bimenstris, bimenstre ADJ [XXXCO] two months old; of/for/lasting two months;
bimenstruus bimenstrua, bimenstruum ADJ [XXXES] two months old; of/for/lasting two months;
bimestre ADV [EXXFE] bimestrially, every two months;
bimestris bimestris, bimestre ADJ [XXXCO] two months old; of/lasting two months; occurring every two months;
bimeter bimetra, bimetrum ADJ [DPXFS] consisting of two meters (poem, literary work);
bimotorius bimotoria, bimotorium ADJ [GXXEK] twin-motor;
bimulus bimula, bimulum ADJ [XXXEO] two years old (only/a mere);
bimus bima, bimum ADJ [XXXBO] two years old; for/lasting two years;
binarius binaria, binarium ADJ [DXXES] consisting of/containing two; [~ formae => coins of value 2 gold pieces];
binatio binationis N (3rd) F [FXXFE] duplication;
binio binionis N (3rd) M [DXXES] number two; a deuce;
bino binare, binavi, binatus V (1st) TRANS [FEXFE] duplicate; binate (offer two masses in one day);
binoctium binocti(i) N (2nd) N [XXXFO] period of two nights;
binoculum binoculi N (2nd) N [GXXEK] binoculars;
binominis binominis, binomine ADJ [XXXCO] having two names;
binubus binubi N (2nd) M [DXXFS] doubly married man; (remarried or bigamist?);
binus bina, binum ADJ [XXXEO] two by two; 2 each; in pairs; 2 at time; on 2 occasions; double, twofold;
biographia biographiae N (1st) F [GXXEK] biography;
biographicus biographica, biographicum ADJ [GXXEK] biographic;
biologia biologiae N (1st) F [HSXFE] biology;
biologicus biologica, biologicum ADJ [HSXFE] biological;
biologus biologi N (2nd) M [GXXEK] biologist;
biometria biometriae N (1st) F [HSXEK] biometry;
biometricus biometrica, biometricum ADJ [HSXEK] biometric;
biopsia biopsiae N (1st) F [GBXEK] biopsy;
bios bii N M [XAHNS] wine (celebrated and wholesome Greek wine L+S);
biosphaera biosphaerae N (1st) F [GSXEK] biosphere;
biotechnicus biotechnici N (2nd) M [HSXEK] biotechnician;
biothanatus biothanata, biothanatum ADJ [DXXFS] dying by violence; that dies a violent death;
bioticus biotica, bioticum ADJ [DXXCS] of/belonging to/associated with/used in common life, common; practical;
biotopium biotopii N (2nd) N [GXXEK] biotope; smallest subdivision of a habitat (having high uniformity);
bipalium bipali(i) N (2nd) N [XAXDO] bimattock, double mattock, implement for double-digging/trenching;
bipalmis bipalmis, bipalme ADJ [XXXEO] two palms/spans (long/broad - 6 inches, Roman foot being 4 palmi);
bipalmus bipalma, bipalmum ADJ [DXXES] two palms/spans (long/broad - 6 inches, Roman foot being 4 palmi);
bipartio bipartire, bipartivi, bipartitus V (4th) TRANS [XXXES] divide in two parts; bisect; divide;
bipartitio bipartitionis N (3rd) F [XXXFO] twofold division; dividing in two, split;
bipartito ADV [XXXCO] in two parts/divisions/ways/directions; [esse ~ => to be divided];
bipartitus bipartita, bipartitum ADJ [XXXCO] bipartite, that is divided in two parts; double (Ecc);
bipatens (gen.), bipatentis ADJ [XXXEO] opening two ways; open in two directions; having both leaves open, wide open;
bipeda bipedae N (1st) F [DTXFS] tile/flagstone two feet long (for pavements);
bipedale bipedalis N (3rd) N [DTXFS] tile/flagstone two feet long (for pavements);
bipedalis bipedalis, bipedale ADJ [XXXCO] two feet long, wide or thick, measuring two feet;
bipedalium bipedali(i) N (2nd) N [XXXFO] distance/depth of two feet, two feet;
bipedaneus bipedanea, bipedaneum ADJ [XXXDO] two feet long, wide or thick, measuring two feet;
bipennifer bipennifera, bipenniferum ADJ [XXXEO] bearing a two edged axe;
bipennis bipennis N (3rd) F [XWXCO] two edged ax; battle ax;
bipennis bipennis, bipenne ADJ [XXXDO] two-edged; having two wings;
bipensilis bipensilis, bipensile ADJ [XXXFS] that may be suspended on two sides;
bipertio bipertire, bipertivi, bipertitus V (4th) TRANS [XXXEO] divide in two parts; bisect; divide;
bipertitio bipertitionis N (3rd) F [XXXFO] twofold division; dividing in two, split;
bipertito ADV [XXXCO] in two parts/divisions/ways; [esse ~ => to be divided];
bipertitus bipertita, bipertitum ADJ [XXXCO] bipartite, that is divided in two parts; double (Ecc);
bipes (gen.), bipedis ADJ [XXXCO] two-footed; bipedal; on two feet (of quadrupeds);
bipinnis bipinnis N (3rd) F [XWXCO] two edged ax; battle ax;
bipinnis bipinnis, bipinne ADJ [XXXDO] two-edged; having two wings;
biplex (gen.), biplicis ADJ [DXXFS] twofold, double; divided; two-faced;
biprorus biprora, biprorum ADJ [XWXFO] having two prows (ship), double-ended;
biprosopum biprosopi N (2nd) N [XBXIO] kind of salve or plaster;
biprosopus biprosopi N (2nd) M [XBXIO] kind of salve or plaster;
bipunctum bipuncti N (2nd) N [GGXEK] colon;
biremis biremis N (3rd) F [XWXCO] bireme, vessel having 2 oars to each bench/2 banks of oars; 2-oared boat (L+S);
biremis biremis, bireme ADJ [XWXEO] two-oared; having two oars to each bench/banks of oars; having two oars (L+S);
biretum bireti N (2nd) N [FEXEE] biretta/square Catholic clergy hat; (priest=black; bishop=purple; cardinal=red);
birota birotae N (1st) F [DXXES] two-wheeled vehicle, cabriolet; bicycle (Cal);
birotarius birotarii N (2nd) M [GXXEK] bicyclist;
birotus birota, birotum ADJ [DXXES] two-wheeled, with/having two wheels;
birretum birreti N (2nd) N [FEXEE] biretta/square Catholic clergy hat; (priest/black; bishop/purple; cardinal/red);
birrum birri N (2nd) N [DXXES] cloak (wool/silk) to keep off rain;
birrus birri N (2nd) M [DXXES] cloak (wool/silk) to keep off rain;
bisaccium bisacci(i) N (2nd) N [XXXFO] double bag; pair of saddle bags;
bisacutus bisacuta, bisacutum ADJ [FXXEM] two-edged; twibill;
bisacutus bisacuti N (2nd) M [FXXEM] two-edged axe;
bisaetus bisaeta, bisaetum ADJ [XAXFO] with hair/bristles down on both sides of neck, with double mane (horses);
bisbellio bisbellionis N (3rd) F [DXXFS] man with two skins; cunning man;
biscentum biscentesimus -a -um, biscenteni -ae -a, biscentie(n)s NUM [XXXCE] two hundred;
biscoctus biscocti N (2nd) M [GXXEK] toast;
biselliarius biselliari(i) N (2nd) M [XXXIO] one entitled to sit on bisellium seat (honor awarded for services in provinces);
biselliatus biselliati N (2nd) M [XXXIO] right/honor to sit on bisellium seat (honor awarded for services in provinces);
bisellium biselli(i) N (2nd) N [XXXIO] seat for two persons; seat of honor awarded for municipal services in provinces;
bisen NUM [XXXFW] twelve each/apiece/times/at a time; by twelves; (twice six);
bisetus biseta, bisetum ADJ [XAXFS] with hair/bristles down on both sides of neck, with double mane (horses);
bisextialis bisextialis, bisextiale ADJ [DLXES] containing an intercalary day (bisextum) (Julian calendar); leap (year);
bisextialis bisextialis, bisextiale ADJ [DSXES] of two sextarii (about two pints); 1/3 congius (liquid); 1/8 modius (dry);
bisextilis bisextilis, bisextile ADJ [EXXFE] leap (year); intercalary; (two "sixth" days before first/calends of March);
bisextum bisexti N (2nd) N [XXXEO] two day period of 24 Feb. and leap year intercalary day (Julian calendar);
bisextus bisexti N (2nd) M [XXXFS] intercalary day;
bismuthum bismuthi N (2nd) N [GSXEK] bismuth;
bisolis bisolis, bisole ADJ [DXXFS] having two soles (foot);
bisomum bisomi N (2nd) N [DXXFS] sarcophagus for two persons;
bisomus bisoma, bisomum ADJ [DXXFE] for/having two bodies; (of sarcophagus for two persons);
bison bisontis N (3rd) M [XAXEO] bison; wild ox;
bisonus bisona, bisonum ADJ [DXXES] sounding twice;
bispellio bispellionis N (3rd) F [DXXFS] man with two skins; cunning man;
bissa bissae N (1st) F [FAXEM] female deer;
bisse. abb. N N [FXXEM] forty minutes (pl.);
bissextilis bissextilis, bissextile ADJ [EXXFE] leap (year); (two "sixth" days before first/calends of March);
bissextum bissexti N (2nd) N [XXXEO] two day period of 24 Feb. and leap year intercalary day (Julian calendar);
bissextus bissexta, bissextum ADJ [XXXFE] leap (year); (two "sixth" days before first/calends of March);
bistropha bistrophae N (1st) F [FDXFE] two musical notes of same pitch;
bisulcilinguus bisulcilingua, bisulcilinguum ADJ [XXXFS] with forked tongue; hypocritical/deceitful/lying (person); (snake-like);
bisulcis bisulcis, bisulce ADJ [XXXCO] forked, divided into two parts; cloven-footed, cloven;
bisulcum bisulci N (2nd) N [XAXNO] cloven-footed animal;
bisulcus bisulca, bisulcum ADJ [XXXCO] forked, divided into two parts; cloven-footed;
bisyllabus bisyllaba, bisyllabum ADJ [XGXFO] disyllabic;
bithalassus bithalassa, bithalassum ADJ [EXHFP] w/two seas touching/bounding; where two seas meet (Rheims); between two seas;
bito bitere, -, - V (3rd) INTRANS [BXXCO] go;
bitumen bituminis N (3rd) N [XXXCO] bitumen, pitch, asphalt (generic name for various hydrocarbons);
bituminatus bituminata, bituminatum ADJ [XXXNO] tinctured/impregnated with bitumen (generic for hydrocarbons); bituminous;
bitumineus bituminea, bitumineum ADJ [XXXFO] of/connected with bitumen (generic name for various hydrocarbons);
bitumino bituminare, bituminavi, bituminatus V (1st) TRANS [DTXES] cover/impregnate with bitumen/tar; tar;
bituminosus bituminosa, bituminosum ADJ [XXXEO] abounding in bitumen (generic name for various hydrocarbons);
Biturig Biturigis N (3rd) M [CXFDX] Bituriges (pl.), a people of SW Gaul, Aquitania - in Caesar's "Gallic War";
biurus biuri N (2nd) M [XAINS] rodent found in Campania (central Italy);
bivertex (gen.), biverticis ADJ [XXXFO] having two summits/peaks;
bivia biviae N (1st) F [XEXIO] goddesses worshiped at crossroads;
bivira bivirae N (1st) F [XXXFO] woman who has two husbands; woman married to a second husband (L+S);
bivirga bivirgae N (1st) F [FDXFE] two square and tailed musical notes;
bivium bivi(i) N (2nd) N [XXXCO] meet of 2 roads, crossroad; fork in road; 2 alternatives; [~ portae=> gateway];
bivius bivia, bivium ADJ [XXXFO] traversable both ways; having two approaches;
blachnon blachni N N [XAXNO] male fern;
blactero blacterare, blacteravi, blacteratus V (1st) INTRANS [XAXNS] bleat (of a ram/sheep);
bladium bladii N (2nd) N [FABFM] grain; (esp. wheat);
bladum bladi N (2nd) N [FABEM] grain; (esp. wheat);
bladus bladi N (2nd) M [FABFM] grain; (esp. wheat);
blaesus blaesa, blaesum ADJ [XXXCO] lisping, stammering; indistinct; mispronouncing from speech defect/drunkenness;
blaesus blaesi N (2nd) M [XXXES] one who stammers/lisps; (said of intoxicated persons);
blande blandius, blandissime ADV [XXXCO] in coaxing/winning manner, charmingly, persuasively, seductively;
blandicellum blandicelli N (2nd) N [XXXFO] flattering words (pl.);
blandicule ADV [XXXFO] charmingly;
blandidicus blandidica, blandidicum ADJ [XXXFO] using fair/flattering words, smooth spoken/talking;
blandiens blandientis N (3rd) M [XXXFS] flatterer; sweet talker;
blandificus blandifica, blandificum ADJ [XXXFS] flattering; soothing;
blandifluus blandiflua, blandifluum ADJ [XXXFS] flowing/diffusing sweetly/pleasantly (odor);
blandiloquens (gen.), blandiloquentis ADJ [XXXFO] charming/persuasive (of speech), smooth talking;
blandiloquentia blandiloquentiae N (1st) F [XXXFO] charming/persuasive speech, smooth talking;
blandiloquentulus blandiloquentula, blandiloquentulum ADJ [XXXFO] charming/persuasive in speech, smooth talking;
blandiloquium blandiloquii N (2nd) N [XXXFS] soft words; flattering speech;
blandiloquus blandiloqua, blandiloquum ADJ [XXXFO] charming/persuasive in speech, smooth talking;
blandimentum blandimenti N (2nd) N [XXXBO] blandishment, coaxing/wheedling behavior, cajolery; favors; charm, delight;
blandio blandire, blandivi, blanditus V (4th) INTRANS [XXXBO] flatter, delude; fawn; coax, urge, behave/speak ingratiatingly; allure; please;
blandior blandiri, blanditus sum V (4th) DEP [XXXBO] flatter, delude; fawn; coax, urge, behave/speak ingratiatingly; allure; please;
blanditer ADV [XXXEO] in coaxing/winning manner, charmingly, persuasively, seductively;
blanditia blanditiae N (1st) F [XXXCO] flattery, caress, compliment; charm (pl.), flatteries, enticement, courtship;
blandities blanditiei N (5th) F [XXXCO] flattery, caress, compliment; charm (pl.), flatteries, enticement, courtship;
blanditim ADV [XXXFS] in a flattering/caressing manner;
blanditor blanditoris N (3rd) M [DXXES] flatterer;
blanditus blandita, blanditum ADJ [XXXFS] pleasant, agreeable, charming;
blando ADV [XXXFO] in coaxing/winning manner, charmingly, persuasively, seductively;
blandulus blandula, blandulum ADJ [XXXEO] charming; pleasant;
blandum ADV [XXXFS] in coaxing/winning manner, charmingly, persuasively, seductively;
blandus blanda -um, blandior -or -us, blandissimus -a -um ADJ [XXXAO] flattering, coaxing; charming, pleasant; smooth, gentle; alluring, attractive;
blapsigonia blapsigoniae N (1st) F [XAXNO] disease which prevents bees from breeding (foul brood?);
blasphemabilis blasphemabilis, blasphemabile ADJ [DEXES] that deserves reproach; censurable;
blasphematio blasphemationis N (3rd) F [DEXES] censure, reproach, reviling;
blasphemia blasphemiae N (1st) F [EEXCS] blasphemy (against God); slander; reviling;
blasphemo blasphemare, blasphemavi, blasphematus V (1st) [EEXCS] blaspheme (against God); revile; reproach;
blasphemus blasphema, blasphemum ADJ [DEXCS] reviling, defaming;
blasphemus blasphemi N (2nd) M [DEXCS] blasphemer;
blateratio blaterationis N (3rd) F [DXXES] babbling, prattle;
blateratus blateratus N (4th) M [DXXES] babbling, prattle;
blatero blaterare, blateravi, blateratus V (1st) [XXXCO] prate, babble; utter in a babbling way; (applied to sounds of certain animals);
blatero blateronis N (3rd) M [XXXFO] prater, babbler;
blatio blatire, -, - V (4th) [XXXEO] prate, babble; utter in a babbling way; (applied to sounds of certain animals);
blatium blatii N (2nd) N [FABFM] sheaf; measure of grain;
blatta blattae N (1st) F [DBXFS] blood clot;
blatta blattae N (1st) F [XAXCO] cockroach, moth, book-worm; (applied to various insects);
blattaria blattariae N (1st) F [XAXNO] species of Verbasceum (moth mullein?);
blattarius blattaria, blattarium ADJ [XAXFO] connected with/suitable for moths;
blattea blatteae N (1st) F [DXXFS] purple, (color of a blood);
blattero blatterare, blatteravi, blatteratus V (1st) [XXXCO] prate, babble; utter in a babbling way; (applied to sounds of certain animals);
blattero blatteronis N (3rd) M [XXXFO] prater, blabber;
blatteus blattea, blatteum ADJ [DXXES] purple, purple colored;
blattiarius blattiarii N (2nd) M [DXXES] dyer in purple;
blattifer blattifera, blattiferum ADJ [DXXES] wearing purple, clothed in purple;
blatto blattare, blattavi, blattatus V (1st) [XXXCO] prate, babble; utter in a babbling way; (applied to sounds of certain animals);
blatum blati N (2nd) N [FABFM] crop; standing grain;
blavetum blaveti N (2nd) N [FXXEM] bluet, blue cloth/garment;
blavius blavia, blavium ADJ [FXXEM] blue;
blavus blava, blavum ADJ [FXXEM] blue;
blechnon blechnonis N (3rd) F [XAXNS] wild pennyroyal;
blechon blechonis N (3rd) F [XAXNO] wild pennyroyal;
bleium bleii N (2nd) N [FABFM] grain; (esp. wheat);
blendea blendeae N (1st) F [XAXNS] small sea-fish, blenny;
blendium blendi(i) N (2nd) N [XAXNO] small sea-fish, blenny;
blendius blendi(i) N (2nd) M [XAXNO] small sea-fish, blenny;
blennius blenni(i) N (2nd) M [XAXNS] small sea-fish, blenny;
blennus blenna, blennum ADJ [XXXEO] driveling, slavering, dribbling; silly, childish, idiotic;
blennus blenni N (2nd) M [DXXES] blockhead, dolt, simpleton, imbecile; driveling idiot;
blepharon blephari N N [XXXNO] eyelid (? Greek); [Chariton blepharon => kind of coral?];
blevetum bleveti N (2nd) N [FXXEM] bluet, blue cloth/garment;
bliteum blitei N (2nd) N [XXXFO] tasteless/worthless/useless stuff, trash;
bliteus blitea, bliteum ADJ [XXXFO] tasteless, insipid; worthless, useless;
blitum bliti N (2nd) N [XAXDO] kind of spinach, blite (Amaranthus blitum) (tasteless, used for salad L+S);
blodius blodia, blodium ADJ [FXXFM] blue;
blovetum bloveti N (2nd) N [FXXEM] bluet, blue cloth/garment;
blovius blovia, blovium ADJ [FXXEM] blue;
boa boae N (1st) F [XAXNO] large Italian snake; water serpent; disease with pustules (measles/smallpox);
boarius boaria, boarium ADJ [XXXCO] of oxen/cattle; [forum boarium => cattle market at Rome];
boatus boatus N (4th) M [XXXFO] shouting, roaring, bellowing, loud crying;
bobsequa bobsequae N (1st) M [DAXES] herdsman, cow-herd;
bobus N 3 1 ABL P C [XAXDO] ox; bull; cow; cattle (pl.); (odd form of bos or bus);
bobus N 3 1 DAT P C [XAXDO] ox; bull; cow; cattle (pl.); (odd form of bos or bus);
boca bocae N (1st) F [XAXNO] fish (bogue or boce) (Box vulgaris);
bocas bocae N F [XAXFO] fish (bogue or boce) (Box vulgaris);
boethus boethi N (2nd) M [DLXES] aid/assistant of a scribe;
boia boiae N (1st) F [XXXEO] collar/yoke word by criminals (usu. pl. L+S);
boicotizo boicotizare, boicotizavi, boicotizatus V (1st) [GXXEK] boycott;
Boius Boii N (2nd) M [CXFDX] Boli (pl.), a people of Cisalpine Gaul - in Caesar's "Gallic War";
bolarium bolari(i) N (2nd) N [XXXFO] little lump (e.g., in paint);
bolbine bolbines N F [XAXNO] kind of bulbous plant;
bolbiton bolbiti N N [XAXNO] cow dung;
boletar boletaris N (3rd) N [XXXFO] vessel for holding mushrooms (usu. pl.); vessel for cooking/eating (L+S);
boletatio boletationis N (3rd) F [XXXFO] surfeit of mushrooms;
boletus boleti N (2nd) M [XAXCS] mushroom (best kind); bolet;
bolis bolidis N (3rd) F [XSXNO] kind of meteor (large, fiery);
bolites bolitae N M [XAXNS] root of lychnis plant;
boloe boloes N C [XXXNS] precious stone;
bolona bolonae N (1st) M [DAXFS] draught/catch/netful of fish set for sale;
bolona bolonae N (1st) M [DAXFS] fishmonger, dealer in fish;
bolos boli N C [XXXNO] precious stone;
bolus boli N (2nd) C [XXXNO] precious stone;
bolus boli N (2nd) M [XXXCO] throw of dice; hard piece of luck; choice bit; catch (fish net), haul, profit;
bomba bombae N (1st) F [GWXEK] bomb;
bombacinum bombacini N (2nd) N [FXXEF] cotton;
bombarda bombardae N (1st) F [GWXEK] bombardment;
bombardarius bombardarii N (2nd) M [GWXEK] rifleman;
bombardo bombardare, bombardavi, bombardatus V (1st) [GWXEK] bombard;
bombax INTERJ [XXXFO] Splendid! Marvelous!;
bombilo bombilare, bombilavi, bombilatus V (1st) INTRANS [XXXFO] buzz, hum;
bombinator bombinatoris N (3rd) M [DAXES] buzzer, hummer; (of bee);
bombio bombire, bombivi, bombitus V (4th) INTRANS [XXXFO] buzz, hum;
bombito bombitare, bombitavi, bombitatus V (1st) INTRANS [XXXFS] buzz, hum;
bombizatio bombizationis N (3rd) F [DXXFO] buzzing (of bees);
bombulum bombuli N (2nd) N [EBXEW] break wind; fart;
bombus bombi N (2nd) M [XXXCO] buzzing (esp. bees); booming, deep sound, rumble;
bombycias bombyciae N M [XXXEO] reed suitable for making flutes;
bombycinum bombycini N (2nd) N [XXXES] silk texture/web; silk garments (pl.), silks;
bombycinus bombycina, bombycinum ADJ [XXXEO] silken, of silk, silky;
bombycium bombycii N (2nd) N [XXXEO] silky garments (pl.); silks;
bombycius bombycia, bombycium ADJ [XXXEO] silky; (of reeds/harundines) suitable for making flutes;
bombylis bombylis N (3rd) F [XAXNO] cocoon-enshrouded silkworm larva; bumble (Cal);
bombylius bombylii N (2nd) M [DAXFS] cocoon-enshrouded silkworm larva; bumble bee (Cal);
bombyx bombycis N (3rd) C [XAXDO] silkworm, silk-moth; silk; silk garment; any silk-like fine fiber (cotton);
bona bonae N (1st) F [XXXES] good/moral/honest/brave woman; [Bona Dea => Roman goddess worshiped by women];
bonasus bonasi N (2nd) M [XAXNO] European bison (Bos bonasus), a species of wild ox (now almost extinct);
bonatus bonata, bonatum ADJ [XXXFO] good natured;
bonifatus bonifata, bonifatum ADJ [DXXFS] lucky, fortunate;
bonitas bonitatis N (3rd) F [XXXBO] goodness, integrity, moral excellence; kindness, benevolence, tenderness;
Bononia Bononiae N (1st) F [GXIET] Bologna;
bonum boni N (2nd) N [XXXAO] good, good thing, profit, advantage; goods (pl.), possessions, wealth, estate;
bonus bona -um, melior -or -us, optimus -a -um ADJ [XXXAO] good, honest, brave, noble, kind, pleasant, right, useful; valid; healthy;
bonus boni N (2nd) M [XXXCO] good/moral/honest/brave man; man of honor, gentleman; better/rich people (pl.);
bonusculum bonusculi N (2nd) N [DLXES] small possessions (pl.); a little/small estate;
boo boare, boavi, boatus V (1st) [XXXCO] cry aloud, roar, bellow; call loudly upon;
boo boere, -, - V (3rd) [XXXCO] cry aloud, roar, bellow; call loudly upon;
boopes boopis N (3rd) F [DAXFS] plant (caerefolium); chervil (Anthiscus cerefolium) (OLD); (L+S says neuter);
boopis boopis, boope ADJ [XXXFO] having large eyes (feminine);
borborygmus borborygmi N (2nd) M [GXXEK] borborygm;
boreale borealis N (3rd) N [XXXFE] northern parts (pl.);
borealis borealis, boreale ADJ [XXXFS] northern; pertaining to north wind;
Boreas Boreae N M [XXXCO] north wind; the_North; Boreas (god of the north wind);
boreotis (gen.), boreotidis ADJ [DXXFS] northern;
boreus borea, boreum ADJ [XXXEO] northern; pertaining to north wind;
boria boriae N (1st) F [XXXNO] kind of jasper;
borith undeclined N N [DEXFS] soapwort, plant purifying like soap; (Hebrew);
borius boria, borium ADJ [XXXES] northern; pertaining to north wind;
Borras Borrae N M [XXXES] north wind; the North; Boreas (god of the north wind);
borrio borrire, borrivi, borritus V (4th) INTRANS [XXXFO] swarm;
bos bovis N (3rd) C [XXXBO] ox; bull; cow; ox-ray; cattle (pl.); (ox-like animals); [luca ~ => elephant];
boscas boscados/is N F [XAXFS] kind of water fowl (teal?);
boscis boscidis N (3rd) F [XAXFO] kind of water fowl (teal?);
boscus bosci N (2nd) M [FAXDM] wood; lumber; timber; firewood; woodland, wooded area;
bossellus bosselli N (2nd) M [GXXEK] bushel;
bostrychitis bostrychidis N (3rd) F [XXXNO] precious stone;
bostrychus bostrycha, bostrychum ADJ [DXXES] curled, in ringlets;
botane botanes N F [XAXNO] plant; [hiera botane => vervain, herbaceous/medicinal/sacred plant];
botanica botanicae N (1st) F [GSXEK] botany;
botanicus botanica, botanicum ADJ [GSXEK] botanical;
botanismos botanismi N M [XAXNO] weeding, pulling up weeds;
botanismus botanismi N (2nd) M [XAXNS] weeding, pulling up weeds;
botellus botelli N (2nd) M [XXXEO] small sausage;
bothynus bothyni N (2nd) M [XSXFO] trench, pit; (as name of fiery meteor);
boto botonis N (3rd) M [GXXEK] button;
botono botonare, botonavi, botonatus V (1st) [GXXEK] button;
botrio botrionis N (3rd) M [DAXFS] bunch/cluster of grapes;
botronatus botronatus N (4th) M [DXXES] woman's hair ornament in form of a cluster of grapes;
botruosus botruosa, botruosum ADJ [DAXFS] full of clusters;
botrus botri N (2nd) F [DAXFS] grape;
botrus botrus N (4th) M [EAXFW] cluster of grapes; (Vulgate 4 Ezra 9:21);
botryitis botryitidos/is N F [XXXEO] kind of precious stone/calamine; [cadmia ~ => grape/cluster-shaped zinc oxide];
botryo botryonis N (3rd) M [XAXFO] bunch/cluster of grapes;
botryodes (gen.), botryodis ADJ [DXXFS] in form of a cluster of grapes;
botryon botryi N N [XBXNO] kind of medicine; (prepared from excrements L+S);
botryon botryonis N (3rd) M [XAXFO] bunch/cluster of grapes;
botrysos botryi N M [XAXFO] plant similar to wormwood/mugwort; (also called artemisia);
botularius botulari(i) N (2nd) M [XXXFO] sausage seller/maker;
botulismus botulismi N (2nd) M [GBXEK] botulism;
botulus botuli N (2nd) M [XXXDO] sausage; black pudding; stomach filled with delicacies (haggis?); rude word;
boum N 3 1 GEN P C [XAXEO] ox; bull; cow; cattle (pl.); (odd form of bos or bus);
boustrophedon ADV [DGXFS] right to left and back alternately, forwards and backwards (of ancient script);
bova bovae N (1st) F [XBXES] disease with pustules? (measles/smallpox); swelling of legs (L+S);
bova bovae N (1st) F [XAXNO] large Italian snake; water serpent;
bovarius bovaria, bovarium ADJ [XAXEO] of oxen/cattle; [forum boarium => cattle market at Rome];
bovatim ADV [XAXFO] in manner of cattle/oxen/cows;
bovicidium bovicidii N (2nd) N [DAXES] slaughtering of cattle;
bovida bovidae N (1st) F [GXXEK] bovidé;
bovile bovilis N (3rd) N [XAXEO] cattle-shed, stall for cattle/oxen;
bovilis bovilis, bovile ADJ [XAXFO] of/connected with cattle;
bovillus bovilla, bovillum ADJ [XAXFO] of/consisting of cattle/oxen/cows;
bovinator bovinatoris N (3rd) M [XXXEO] one who rails/reviles?; brawler (L+S), blusterer; one who seeks evasion;
bovinor bovinari, - V (1st) DEP [XXXFS] bellow at, revile; brawl;
bovinus bovina, bovinum ADJ [DAXFS] of/pertaining to cattle/oxen/cows;
bovista bovistae N (1st) F [GXXEK] mushroom puffball;
bovo bovare, bovavi, bovatus V (1st) [XXXCO] cry aloud, roar, bellow; call loudly upon;
bovo bovere, -, - V (3rd) [XXXCO] cry aloud, roar, bellow; call loudly upon;
box bocis N (3rd) M [XAXFS] fish; (bogue or boce); (Box vulgaris);
boxum boxi N (2nd) N [XXXCO] box-wood; top; flute;
brabeum brabei N (2nd) N [DXXFS] prize in games;
brabeuta brabeutae N (1st) M [XXXFO] umpire (presided at public games and assigned prizes);
brabilla brabillae N (1st) F [XAXNO] sloe, fruit of blackthorn/hawthorn;
brabium brabii N (2nd) N [DXXFS] prize in games;
brabreum brabrei N (2nd) N [EEXEM] prize; reward;
brabyla brabylae N (1st) M [XAXNS] plant (otherwise unknown);
braca bracae N (1st) F [XXFCO] trousers (usu. pl.), breeches, britches, pants;
bracarius bracarii N (2nd) M [DXXES] maker of trousers/breeches/pants;
bracatus bracata, bracatum ADJ [XXFCO] wearing trousers, breeched; (of Gauls of Narbonne);
bracatus bracati N (2nd) M [XXFDO] persons wearing trousers/breeched, Gauls of Nabronne;
bracchiale bracchialis N (3rd) N [XXXNO] bracelet, armlet;
bracchialis bracchialis, bracchiale ADJ [XXXEO] of/connected with arm(s);
bracchiatus bracchiata, bracchiatum ADJ [XAXDO] having branches (tree), branched; wearing bracelets;
bracchiolaris bracchiolaris, bracchiolare ADJ [XAXFS] pertaining to a leg muscle of a horse;
bracchiolum bracchioli N (2nd) N [XXXEO] little arm, small/delicate arm; muscle of a horse's leg (L+S); arm of a chair;
bracchionarium bracchionarii N (2nd) N [DXXFS] bracelet;
bracchium bracchi(i) N (2nd) N [XXXAO] arm; lower arm, forearm; claw; branch, shoot; earthwork connecting forts;
braces bracae N F [XAFNS] Gallic name of a particularly white grain (ble blanc de Dauphine); (sandala);
braceus bracea, braceum ADJ [XXXFS] pertaining to trousers/breeches;
brachiale brachialis N (3rd) N [XXXNO] bracelet, armlet;
brachialis brachialis, brachiale ADJ [XXXEO] of/connected with arm(s);
brachiatus brachiata, brachiatum ADJ [XAXCO] having branches (tree), branched; wearing bracelets;
brachiolaris brachiolaris, brachiolare ADJ [XAXFS] pertaining to a leg muscle of a horse;
brachiolum brachioli N (2nd) N [XXXEO] little arm, small/delicate arm; muscle of a horse's leg (L+S); arm of a chair;
brachionarium brachionarii N (2nd) N [DXXFS] bracelet;
brachium brachi(i) N (2nd) N [XXXAO] arm; lower arm, forearm; claw; branch, shoot; earthwork connecting forts;
brachycatalecticum brachycatalectici N (2nd) N [DPXFS] verse that is short by a whole foot or half a meter;
brachycatalectum brachycatalecti N (2nd) N [DPXFS] verse that is short by a whole foot or half a meter;
brachypota brachypotae N (1st) M [DXXFS] small drinker;
brachysyllabus brachysyllabi N (2nd) M [DPXFS] tribrachys, (in meter) short-short-short;
braciator braciatoris N (3rd) M [GXXEK] brewer;
bracile bracilis N (3rd) N [DXFES] girdle (as worn with trousers); band;
bracilis bracilis, bracile ADJ [XXFEO] designed to be worn with trousers (e.g., girdle/belt);
bracina bracinae N (1st) F [GXXEK] restaurant;
bracio braciare, braciavi, braciatus V (1st) [GXXEK] brew beer;
bracis bracis N (3rd) F [EXXFS] trousers; breeches; (= bracae, -arum);
bractea bracteae N (1st) F [XXXCO] gold leaf/foil, thin sheet of metal (esp. gold)/other material; veneer; show;
bractealis bractealis, bracteale ADJ [DXXES] of thin plates of metal/gold-leaf/veneers; showy, glittering;
bracteamentum bracteamenti N (2nd) N [DXXFS] glitter, show, splendor;
bracteator bracteatoris N (3rd) M [XXXFS] gold-beater, worker in gold-leaf;
bracteatus bracteata, bracteatum ADJ [XXXES] gilded/gilt, covered with a (mere) veneer of gold, delusive; shining like gold;
bracteola bracteolae N (1st) F [XXXFS] gold leaf;
bractiaria bractiariae N (1st) F [XXXIS] gold-beater, worker in gold leaf;
bractiarius bractiari(i) N (2nd) M [XXXIS] gold-beater, worker in gold-leaf;
bradium bradii N (2nd) N [EEXEM] prize; reward;
brances brancae N F [XAFNS] Gallic name of a particularly white grain (ble blanc de Dauphine), (sandala);
brancha branchae N (1st) F [EAXFW] gills (usu. pl.) (of a fish); (Vulgate Tobit 6:4);
branchia branchiae N (1st) F [XAXEO] gills (usu. pl.) (of a fish);
branchos branchi N M [DBXES] hoarseness;
brandeum brandei N (2nd) N [EEXEV] holy covering/shroud; linen/silk covering for body;
brasmatia brasmatiae N (1st) F [XSXFS] heaving (pl.), a heaver, earthquake, shaking of earth;
brassica brassicae N (1st) F [XAXCO] cabbage; cabbages (pl.), varieties of cabbage (L+S);
brastes brastae N M [XSXFO] heaving, a heaver, earthquake, shaking of earth;
brattea bratteae N (1st) F [XXXCO] gold leaf/foil, thin sheet of metal (esp. gold)/other material; veneer; show;
bratteator bratteatoris N (3rd) M [XXXFS] gold-beater, worker in gold-leaf;
bratteatus bratteata, bratteatum ADJ [XXXEO] gilded/gilt, covered with a (mere) veneer of gold, delusive; shining like gold;
bratteola bratteolae N (1st) F [XXXFO] gold leaf;
brattiaria brattiariae N (1st) F [XXXFO] gold-beater (female), worker in gold leaf;
brattiarius brattiari(i) N (2nd) M [XXXFO] gold-beater, worker in gold-leaf;
bratus brati N (2nd) F [XAQNO] tree (similar to cypress);
bravialis bravialis, braviale ADJ [EEXEM] earning a prize/reward;
bravio bravere, -, - V (3rd) INTRANS [EEXEM] gamble;
bravium bravii N (2nd) N [EEXEM] prize; reward;
bregma bregmae N (1st) F [XAJNO] defect/disease of pepper tree;
brenthos brenthi N M [XAXNO] sea bird (unidentified);
brephotropheum brephotrophei N (2nd) N [DLXFS] foundling hospital; orphanage;
brephotrophium brephotrophii N (2nd) N [DLXFS] foundling hospital; orphanage;
brephotrophus brephotrophi N (2nd) M [DLXFS] one who brings up foundlings; foster carer;
Breve Brevis N (3rd) N [FEXET] Papal letter, Brief;
breve brevis N (3rd) N [XXXCO] shallow water, shallows; a short/brief space of time; short speech, a few words;
breve brevis N (3rd) N [DGXES] |short catalog, summary document; brief reply (Cal);
brevi ADV [XGXBS] in a short time; shortly, briefly; in a few words; [in brevi => in brief];
breviale brevialis N (3rd) N [GXXEK] breviary;
breviarium breviari(i) N (2nd) N [XGXCO] brief account, summary statement, epitome; Breviary; [~ rationum=>statistics];
breviarium breviarii N (2nd) N [GXXEK] breviary;
breviarius breviaria, breviarium ADJ [XGXFO] in brief form, summary; abridged;
breviatio breviationis N (3rd) F [DGXES] shortening;
breviator breviatoris N (3rd) M [DGXES] epitomiser, abridger; author of a breviarium (summary statement);
breviculus brevicula, breviculum ADJ [XXXDO] very/rather short/small; quite brief (time);
breviculus breviculi N (2nd) M [DGXFS] short writing; summary;
breviloquens (gen.), breviloquentis ADJ [XGXFO] concise, brief in expression, brief;
breviloquentia breviloquentiae N (1st) F [XGXFO] brevity of speech, conciseness;
breviloquis breviloquis, breviloque ADJ [DGXES] short in speech, brief; concise; speaking briefly;
breviloquium breviloquii N (2nd) N [DGXES] brevity of speech, conciseness;
breviloquus breviloqua, breviloquum ADJ [DGXES] short in speech, brief; concise; speaking briefly;
brevio breviare, breviavi, breviatus V (1st) TRANS [XGXCO] shorten, abridge; abbreviate (speech/writing); pronounce short;
brevis breve, brevior -or -us, brevissimus -a -um ADJ [XXXAO] short, little, small, stunted; brief, concise, quick; narrow, shallow; humble;
brevis brevis N (3rd) M [DGXES] short catalog, summary document;
brevitas brevitatis N (3rd) F [XXXBO] shortness, smallness, narrowness; brevity, conciseness, terseness;
breviter brevitius, brevitissime ADV [XXXBO] shortly, briefly, in a nut shell; quickly; for/within a short distance/time;
brevium brevii N (2nd) N [XEXCS] brief, abstract, epitome; summary document; Papal documents on minor matters;
brevium brevii N (2nd) N [DXXCS] |narrow places (pl.); shallows, shoals; difficulties;
bria briae N (1st) F [DXXFS] wine vessel;
brisa brisae N (1st) F [XAXFO] refuse of grapes after pressing;
Britannia Britanniae N (1st) F [XXBDX] Britain;
Britannicus Britannica, Britannicum ADJ [XXXCZ] British;
Britannus Britanni N (2nd) M [XXBBX] Britons (usu, pl.);
Brito Britonis N (3rd) M [XXBDO] Briton, inhabitant of Britain; (usu. pl.);
Britto Brittonis N (3rd) M [XXBFO] Briton, inhabitant of Britain; (usu. pl.);
brocchitas brocchitatis N (3rd) F [XBXNO] projecting/prominence of teeth;
brocchus broccha, brocchum ADJ [XAXCO] projecting/prominent (teeth); of persons having projecting/prominent teeth;
broccus brocca, broccum ADJ [XAXCS] projecting/prominent (teeth); of persons having projecting/prominent teeth;
brochon brochi N N [XAXNO] aromatic gum-resin flowing from bdellium tree (used in medicine/perfume);
brochus brocha, brochum ADJ [XAXFS] projecting/prominent (teeth); of persons having projecting/prominent teeth;
bromaticus bromatici N (2nd) M [DXXFS] those (pl.) who loathe food;
bromos bromi N M [XAHNO] oats; (Greek word for oats);
bromosus bromosa, bromosum ADJ [DXXES] stinking, fetid;
bronchitis bronchitidis N (3rd) F [GBXEK] bronchitis;
bronchium bronchii N (2nd) N [DBXCS] bronchial tubes;
bronchocele bronchoeles N F [XBXFO] kind of tumor;
bronchoscopia bronchoscopiae N (1st) F [GBXEK] bronchoscopy;
broncus bronca, broncum ADJ [XAXFS] projecting/prominent (teeth); of persons having projecting/prominent teeth;
Bronte Brontes N F [XXXNO] thunder; name of picture of Apeiles; name of one of horses of Sun;
brontea bronteae N (1st) F [XXXNO] kind of meteoric stone, thunder-stone;
Brontes Brontae N M [CEXIO] Thunderer, title of Jupiter;
bruchus bruchi N (2nd) M [DAXES] locust; kind of wingless locust;
brucus bruci N (2nd) M [EAXEW] locust; kind of wingless locust; caterpillar (OED); (agricultural pest);
bruma brumae N (1st) F [XSXBO] winter, winter cold/weather; winter solstice; shortest day; sun position then;
brumalis brumalis, brumale ADJ [XSXCO] wintry; during winter; connected with winter solstice/winter;
brumaria brumariae N (1st) F [DAXFS] plant; (also called leontopodium);
brunetus bruneta, brunetum ADJ [EXXEM] brown; (cloth);
brunius brunia, brunium ADJ [EXXEM] brown;
brunneus brunnea, brunneum ADJ [GXXEK] brown;
brunus bruna, brunum ADJ [EXXCM] brown;
bruscum brusci N (2nd) N [XAXNO] knot/excrescence on maple tree;
brutalis brutalis, brutale ADJ [FXXDF] beastly, animal; brutal;
brutalitas brutalitatis N (3rd) F [FXBFM] brutishness; insensitivity;
brutaliter ADV [FXXEF] brutally; brutishly; in manner of a beast;
brutes brutis N (3rd) F [XXXIO] bride;
brutesco brutescere, -, - V (3rd) INTRANS [DXXCS] become brutish/rough/unreasonable;
bruteus brutea, bruteum ADJ [FXXEM] brutal, brutish;
brutum bruti N (2nd) N [FXXEF] beast, animal; brute;
brutus bruta, brutum ADJ [XXXCO] heavy, unwieldy, inert; dull, stupid, brute; irrational, insensitive, brutish;
Brutus Bruti N (2nd) M [CXICO] Brutus; (Roman cognomen); [L. Junius Brutus => first consul; M. J. ~ assassin];
brya bryae N (1st) F [XAHNO] tamarisk (local Greek name), shrub (also called myrice);
bryon bryi N N [XAXNO] kind of fragrant lichen; moss; sea plant (oyster-green?); white poplar catkins;
bryonia bryoniae N (1st) F [XAXEO] bryony; [alba ~ => white b. Bryonia dioica; nigra ~ => black b. Tamus communis];
bryonias bryoniae N F [XAXEO] bryony; [alba ~ => white b. Bryonia dioica; nigra ~ => black b. Tamus communis];
bua buae N (1st) F [XXXFS] "bubbub"; (natural sound made by infants asking for drink);
bubalinus bubalina, bubalinum ADJ [DAAES] of/pertaining to African gazelle;
bubalion bubalii N N [DAXFS] wild cucumber;
bubalus bubala, bubalum ADJ [DAAES] of/pertaining to African gazelle;
bubalus bubali N (2nd) M [XAXEO] antelope, gazelle; wild ox, buffalo;
bubile bubilis N (3rd) N [XAXDO] cattle-shed, stall for cattle/oxen;
bubino bubinare, bubinavi, bubinatus V (1st) TRANS [XBXFO] menstruate, have monthly period (woman);
bubleum bublei N (2nd) N [XAXFS] kind of wine;
bublus bubla, bublum ADJ [XAXCO] of/connected with cattle; bull's/cow's/ox-; consisting of cattle;
bubo bubere, -, - V (3rd) INTRANS [XAXFS] cry like a bittern (bird that booms/roars like an ox during mating);
bubo bubonis N (3rd) M [XXXCO] horned or eagle owl (esp. as bird of ill omen);
bubonion bubonii N N [XAXNO] plant (Aster amellus?); (useful for swelling in groin L+S);
bubonium bubonii N (2nd) N [XAXNS] plant (Aster amellus?); (useful for swelling in groin L+S);
bubonocele bubonoceles N F [XBXFO] inguinal/groin hernia;
bubsequa bubsequae N (1st) M [DAXES] herdsman, cow-herd;
bubula bubulae N (1st) F [XXXDO] beef, meat from cattle; plant (also called buglossa), ox-tongue (L+S);
bubulcarius bubulcarii N (2nd) M [DAXFS] plowman;
bubulcito bubulcitare, bubulcitavi, bubulcitatus V (1st) INTRANS [XAXCO] drive/tend cattle; be a plowman/farm laborer; be a rustic in general;
bubulcitor bubulcitari, bubulcitatus sum V (1st) DEP [XAXCO] drive/tend cattle; be a plowman/farm laborer; be a rustic in general;
bubulcus bubulci N (2nd) M [XXXCO] one who drives/tends cattle; teamster; plowman, farm laborer; rustic;
bubulinus bubulina, bubulinum ADJ [DAXES] of/pertaining to cattle;
bubulo bubulare, bubulavi, bubulatus V (1st) INTRANS [DAXFS] screech (like an owl);
bubulus bubula, bubulum ADJ [XAXCO] of/connected with cattle; bull's/cow's/ox-; consisting of cattle; of ox-hide;
bucaeda bucaedae N (1st) M [XAXFO] ox-slaughterer; one who is whipped with ox-hide thongs (L+S);
bucale bucalis N (3rd) N [FXXEE] pitcher; water jug;
bucardia bucardiae N (1st) F [XAXNO] precious stone;
bucca buccae N (1st) F [XBXBO] jaw, mouth; mouthful; cheek (with blowing a trumpet); cavity (knee joint) (L+S);
buccea bucceae N (1st) F [XXXFS] morsel, mouthful;
buccella buccellae N (1st) F [XXXFS] morsel, small mouthful of food;
buccellare buccellaris N (3rd) N [XXXFS] cooking utensil;
buccellaris buccellaris, buccellare ADJ [XAXFS] ground from biscuit;
buccellatum buccellati N (2nd) N [DWXCS] soldier's biscuit; hardtack;
buccina buccinae N (1st) F [XXXCO] horn; bugle, watch-horn; (curved) trumpet, war trumpet; shell Triton blew;
buccinator buccinatoris N (3rd) M [XXXCO] trumpeter; proclaimer;
buccino buccinare, buccinavi, buccinatus V (1st) INTRANS [XWXEO] give signal with/sound trumpet/horn; blow trumpet (bucina); honk horn (Cal);
buccinum buccini N (2nd) N [XXXDO] blast on trumpet, trumpet call; kind of shellfish (used for purple dye);
buccinus buccini N (2nd) M [XXXFO] trumpeter; epithet for cock/rooster;
bucco bucconis N (3rd) M [XXXEO] fathead, dolt, blockhead, fool;
bucconiatis bucconiatis N (3rd) F [XAXNS] species of vine in Thurium; (fruit of which is picked only after first frost);
buccula bucculae N (1st) F [XXXCO] little cheek; mouth/cheek-piece of a helmet; part of a machine/catapult channel;
buccularius buccularii N (2nd) M [XXXFS] maker of beavers for helmets (mouth/cheek piece);
bucculentus bucculenta, bucculentum ADJ [XXXFO] having fat/full cheeks; having a big mouth (L+S);
bucella bucellae N (1st) F [XXXFS] small mouthful of food, morsel; small bread divided among poor (L+S);
buceras buceratis N (3rd) N [XAXNS] plant, fenugreek (faenum Graecum);
bucerius buceria, bucerium ADJ [XXXCS] ox-horned; horned;
bucerus bucera, bucerum ADJ [XXXDO] ox-horned; horned;
bucetum buceti N (2nd) N [XAXEO] pasture for cattle, cow pasture, pasture;
bucina bucinae N (1st) F [XXXCO] bugle, watch-horn; (curved) trumpet, war trumpet; shell Triton blew;
bucinator bucinatoris N (3rd) M [XXXCO] trumpeter; proclaimer;
bucino bucinare, bucinavi, bucinatus V (1st) INTRANS [XWXEO] give signal with/sound trumpet/horn; blow trumpet (bucina); honk (Cal);
bucinum bucini N (2nd) N [XXXDO] blast on trumpet, trumpet call; kind of shellfish (used for purple dye);
bucinus bucini N (2nd) M [XXXFO] trumpeter; epithet for cock/rooster;
bucitum buciti N (2nd) N [XAXEO] pasture for cattle;
bucolicos bucolice, bucolicon ADJ [XPXEO] pastoral (poetry), bucolic; pertaining to shepherds; pastoral;
bucolicum bucolici N (2nd) N [XAXNO] plant (all-heal/mistletoe); Bucolic poems (pl.) of Virgil or Theocritus;
bucolicus bucolica, bucolicum ADJ [XPXEO] pastoral (poetry), bucolic; pertaining to shepherds; pastoral;
buconiates buconiatae N F [XAXNO] species of vine;
bucranium bucrani(i) N (2nd) N [XEXIO] ox-head, representation of one on alter; plant so shaped; place of sacrifice;
bucula buculae N (1st) F [XAXCO] heifer, young cow;
bucula buculae N (1st) F [XXXCS] little cheek; mouth/cheek-piece of a helmet; part of a machine/catapult channel;
buculus buculi N (2nd) F [XAXFO] young bull/ox; steer;
buda budae N (1st) F [DAXES] sedge;
bufalus bufali N (2nd) M [XAXES] antelope, gazelle; wild ox, buffalo;
bufo bufonis N (3rd) M [XAXFO] toad;
Bugella Bugellae N (1st) F [FXXFZ] Bugella; (medieval town famous for its records); (now Biella, 40 mi. NE Turino);
bugenes (gen.), bugenstis ADJ [XYXFO] born of/produced from an ox/bull; (as insects from a dead carcass);
bugia bugiae N (1st) F [EXXEE] hand candlestick;
bugillo bugillonis N (3rd) M [DAXFS] plant; (also called ajuga reptans)];
buglossa buglossae N (1st) F [XAXNS] bugloss (herb) (prickly ox-tongue, Helminthia echioides?);
buglossos buglossi N F [XAXNO] bugloss (herb) (prickly ox-tongue, Helminthia echioides?);
bugonia bugoniae N (1st) F [XXXFS] generation of bees from putrid cattle carcasses (title of work by Archelaus);
bul undeclined N N [EXQEW] Bul (rain), Heshvan, Jewish month; (8th in ecclesiastic year); (1 Kings 6:38);
bulapathum bulapathi N (2nd) N [XAXNO] large species of plant Lapathum of genus Ramex (sorrel); herb (patience) (L+S);
bulbaceus bulbacea, bulbaceum ADJ [XAXNO] bulbous, having bulbs;
bulbatio bulbationis N (3rd) F [XAXNO] bulb-like formation (in a kind of stone);
bulbine bulbines N F [XAXNO] kind of bulbous plant;
bulbos bulbi N M [XAXCS] bulb; onion, edible bulb;
bulbosus bulbosa, bulbosum ADJ [XAXNO] bulbous, having bulbs;
bulbulus bulbuli N (2nd) M [DAXES] small bulb;
bulbus bulbi N (2nd) M [XAXCO] bulb; onion, edible bulb;
bule bules N F [XLHEO] Greek council or senate;
buleuta buleutae N (1st) M [XLHEO] member of a Greek council or senate;
buleuterion buleuterii N N [XLHNO] council/senate house/chamber (Greek);
buleuterium buleuteri(i) N (2nd) N [XLHNO] council/senate house/chamber (Greek);
bulga bulgae N (1st) F [XXXDO] bag, wallet, purse; Gallic leather knapsack; womb (slang);
bulima bulimae N (1st) F [DXXFS] great/insatiable hunger; weakness of stomach/fainting (L+S);
bulimia bulimiae N (1st) F [GBXEK] bulimia;
bulimo bulimare, bulimavi, bulimatus V (1st) INTRANS [DXXES] have great/insatiable hunger;
bulimos bulimi N M [XXXEO] great/insatiable hunger; weakness of stomach/fainting (L+S);
bulimosus bulimosa, bulimosum ADJ [DXXES] bulimic; afflicted with insatiable hunger;
bulimus bulimi N (2nd) M [XXXEO] great/insatiable hunger; weakness of stomach/fainting (L+S);
bulla bullae N (1st) F [XXXBO] bubble; boss/knob/stud; locket/amulet (usu. gold) hung round necks of boys;
bulla bullae N (1st) F [EEXCE] |Papal bull; Papal document; stamped lead seal of Papal document;
bullarium bullarii N (2nd) N [FEXFE] collection of Papal bulls;
bullatio bullationis N (3rd) F [XXXNO] bulb-like formation (in a kind of stone); bubbling;
bullatus bullata, bullatum ADJ [XXXDO] bombastic; with bosses/knobs; wearing/decorated with bulla/childhood locket;
bullesco bullescere, -, - V (3rd) INTRANS [XXXFO] bubble; form bubbles;
bulligo bulliginis N (3rd) F [DXXFV] soup; bubbling/boiling liquid; broth; bouillon;
bullio bullire, bullivi, bullitus V (4th) INTRANS [XXXCO] bubble, boil; make bubbles; boil (with indignation);
bullitus bullitus N (4th) M [XXXFO] bubble (of water); bubbling (L+S);
bullo bullare, bullavi, bullatus V (1st) INTRANS [XXXDO] bubble, boil, effervesce;
bullula bullulae N (1st) F [XXXEO] small bubble; watery vesicle/sac; small amulet/locket (bulla) for a boy;
bumammus bumamma, bumammum ADJ [XXXFO] having large clusters; with large breasts;
bumasta bumastae N (1st) F [XXXEO] large swelling grapes; vine having such grapes;
bumastus bumasta, bumastum ADJ [XXXEO] large swelling (like grapes); (two term ADJ, F like M, F form is noun);
bumastus bumasti N (2nd) F [DXXES] large swelling grapes; vine having such grapes;
bumbulum bumbuli N (2nd) N [EBXEW] break wind; fart;
bumelia bumeliae N (1st) F [XAXNO] large (common) ash-tree (Fraxinus excelsior);
bundon bundonis N (3rd) M [EAXCV] farmer;
bunias buniadis N (3rd) F [XAXEO] kind of turnip (French turnip, Brassica napus?);
bunion bunii N N [XAXNO] kind of turnip;
bunitus bunita, bunitum ADJ [DXXES] of/made of turnips (bunion);
bupaeda bupaedae N (1st) M [DXXFS] big/huge boy/youth;
bupaes bupaedos/is N M [XXXFO] big/huge boy/youth;
buphthalmos buphthalmi N M [XAXES] flower of chrysanthemum family (Chrysanthemum coronarium?); kind of houseleek;
buphthalmus buphthalmi N (2nd) F [XAXEO] flower of chrysanthemum family (Chrysanthemum coronarium?); kind of houseleek;
bupleuron bupleuri N N [XAXNO] plant (unidentified); (hare's-ear L+S);
buprestis buprestis N (3rd) F [XAXEO] beetle (poisonous, sting cattle to swelling L+S); plant (unidentified);
bura burae N (1st) F [XAXDO] plow beam, curved hinder part of plow;
burdo burdonis N (3rd) M [XAXEO] mule; hinny; (general term for horse/ass hybrids); pilgrim's "mule"/staff;
burdonarius burdonari(i) N (2nd) M [XAXFO] muleteer, mule skinner, mule driver;
burdubasta burdubastae N (1st) M [XXXFO] pug; (word of doubtful meaning applied as abuse to decrepit gladiator);
burdunculus burdunculi N (2nd) M [DAXFS] plant (barage?);
burgagium burgagii N (2nd) N [FLXFJ] burgage; land in town held by lord for rent;
burgaria burgariae N (1st) F [ELXEM] burglary;
burgarius burgari(i) N (2nd) M [XWXIO] inhabitant of a castle/fort; defenders of borders/marches (pl.);
burgarius burgaria, burgarium ADJ [GXXEK] bourgeois;
burgator burgatoris N (3rd) M [FLXFM] burglar;
burgensis burgensis N (3rd) C [EXXCV] citizen/burgess/burger; inhabitants/residents (pl.) of a (walled) town/borough;
burgeria burgeriae N (1st) F [ELXEM] burglary;
burgimagister burgimagistrii N (2nd) M [GXXEK] burgomaster; mayor;
burgus burgi N (2nd) M [XWXIO] castle, fort, fortress; fortified town (medieval), borough;
burichus burichi N (2nd) M [DAXES] small horse;
buricus burici N (2nd) M [DAXES] small horse;
buris buris N (3rd) F [XAXDO] plow beam, curved hinder part of plow;
burius burii N (2nd) M [DAXFS] species of animal (unknown);
burra burrae N (1st) F [DXXES] small cow with a red mouth/muzzle; shaggy garment; trifles (pl.), nonsense;
burranicum burranici N (2nd) N [XXXES] vessel; (perhaps for a burranicus drink - composed of milk and must/new wine);
burranicus burranica, burranicum ADJ [XXXES] composed of milk and must/new wine (of a drink);
burrhinon burrhini N N [DAXFS] plant (oxnose);
burrichus burrichi N (2nd) M [DAXES] small horse;
burricus burrici N (2nd) M [DAXES] small horse;
burrio burrire, burrivi, burritus V (4th) INTRANS [DXXFS] swarm;
burrus burra, burrum ADJ [BXXFO] red;
bursa bursae N (1st) F [EXXEV] purse; supply of money, funds; stock market (Cal);
bursarius bursarii N (2nd) M [GXXEK] stock;
bursula bursulae N (1st) F [EXXEE] small purse/case;
bus bus N (4th) C [BAXDO] ox, bull; cow; cattle (pl.); (odd form mostly in Varro);
buselinum buselini N (2nd) N [XAXNO] large variety of parsley;
busequa busequae N (1st) M [XAXEO] cow-herd, herdsman, man who looks after cattle, cowboy;
bustar bustaris N (3rd) M [DXXES] place where dead bodies were burned;
busticetum busticeti N (2nd) N [DXXES] place where dead bodies were burned;
bustirapus bustirapi N (2nd) M [XXXFO] grave robber; tomb robber; (term of reproach L+S);
bustualis bustualis, bustuale ADJ [DXXES] of/pertaining to place where dead bodies were burned;
bustuarius bustuaria, bustuarium ADJ [XXXEO] connected with/frequenting tombs; (~us gladiator fights at tomb to honor dead);
bustum busti N (2nd) N [XXXBO] tomb, grave-mound; corpse; funeral pyre, ashes; heap of ashes (remains of city);
busycon busyci N N [XAXFO] large fig;
buteo buteonis N (3rd) M [XAXCO] species of hawk (buzzard?); (as a cognomen);
buthysia buthysiae N (1st) F [XEXFO] sacrifice of oxen;
buthytes buthytae N M [XEXNO] sacrificer of oxen;
butio butionis N (3rd) M [DAXFS] bittern (bird that booms/roars like an ox during mating);
buttubattum buttubatti N (2nd) N [XXXFO] trifles (pl.), worthless things (L+S) (decl. uncertain);
buttuti INTERJ [XEIFS] Buttuti!; (exclamation used by Hernici of Latinum at religious festivals);
buttutti INTERJ [XEIFO] Buttuti!; (exclamation used by Hernici of Latinum at religious festivals);
butubattum butubatti N (2nd) N [XXXFS] trifles (pl.), worthless things (decl. uncertain);
buturum buturi N (2nd) N [XAXDO] butter;
butyron butyri N N [XAXDS] butter;
buvino buvinare, buvinavi, buvinatus V (1st) TRANS [DBXFS] menstruate, have monthly period (woman);
buxans (gen.), buxantis ADJ [XAXFO] characteristic of boxwood (color);
buxeirostris buxeirostris, buxeirostre ADJ [XAXFO] having beak of color of boxwood;
buxetum buxeti N (2nd) N [XAXFO] plantation/wood/grove of boxwood;
buxeus buxea, buxeum ADJ [XAXCO] of/connected with box-tree; of boxwood; characteristic of boxwood (color);
buxiarius buxiaria, buxiarium ADJ [XAXIO] of/connected with box-tree; of boxwood;
buxifer buxifera, buxiferum ADJ [XAXFO] producing box-trees;
buxosus buxosa, buxosum ADJ [XAXNO] resembling/like boxwood;
buxum buxi N (2nd) N [XAXCO] boxwood; a box tree; instrument, pipe, flute (usually made of boxwood);
buxus buxi N (2nd) F [XAXCO] boxwood; a box tree; instrument, pipe, flute (usually made of boxwood);
bybliotheca bybliothecae N (1st) F [XXXCO] library (either collection of books or the building, also person in charge);
byrrus byrra, byrrum ADJ [BXXFS] red;
byrrus byrri N (2nd) M [XXXFO] short woolen cloak with a hood;
byssinum byssini N (2nd) N [DXXES] garment made of fine flax (byssus);
byssinus byssina, byssinum ADJ [XXXEO] made of fine linen/flax, fine flaxen; [~ linum => fine linen/flaxen cloth];
byssum byssi N (2nd) N [DAXFS] kind of fine flax; linen made of it (L+S); cotton;
byssus byssi N (2nd) F [XAXFO] kind of fine flax; linen made of it (L+S); cotton;
Byzantium Byzantii N (2nd) N [XXHCO] Byzantium (city on Bosphorus, later Constantinople, now Istanbul);
C. abb. N M [XXXCO] Gaius (Roman praenomen); (abb. C.); (abb. for) centum/100;
caballa caballae N (1st) F [XAXFS] mare;
caballarius caballarii N (2nd) M [DXXFS] horseman, rider; hostler;
caballatio caballationis N (3rd) F [DAXFS] fodder/feed for a horse;
caballinus caballina, caballinum ADJ [XAXEO] of a horse, horse-;
caballio caballionis N (3rd) M [DAXFS] small horse, pony; (perhaps hippocampi);
caballion caballii N N [DAXFS] plant also called cynoglossa, hartsongue, spleenwort;
caballus caballi N (2nd) M [XAXCO] horse, riding horse, packhorse; (classical usu. an inferior horse, nag);
cabus cabi N (2nd) M [DAQFS] grain measure (Hebrew);
cacabaceus cacabacea, cacabaceum ADJ [DXXFS] of/pertaining to a cooking/kitchen pot;
cacabatus cacabata, cacabatum ADJ [DXXFS] black/sooty like a cooking/kitchen pot; (opposite of immaculata);
cacabo cacabare, cacabavi, cacabatus V (1st) INTRANS [DAXFS] cackle; natural cry of partridge;
cacabulus cacabuli N (2nd) M [XXXFO] bell; small cooking pot (L+S), vessel;
cacabus cacabi N (2nd) M [XXXCO] cooking/kitchen pot;
cacalia cacaliae N (1st) F [XAXNO] plant (Mercurialis tomentosa); colt's foot; (also called leontice L+S);
cacao cacaonis N (3rd) F [GXXEK] cacao tree (Theobroma cacao), chocolate tree; its seeds;
cacaturio cacaturire, cacaturivi, cacaturitus V (4th) INTRANS [XBXEO] have urge to defecate; (rude);
cacatus cacatus N (4th) M [XBXFO] defecation, voiding of excrement; (rude);
caccabaceus caccabacea, caccabaceum ADJ [DXXFS] of/pertaining to cooking/kitchen pot/pan;
caccabatus caccabata, caccabatum ADJ [DXXFS] black/sooty like cooking/kitchen pot; (opposite of immaculata);
caccabulus caccabuli N (2nd) M [XXXFO] bell; small cooking pot (L+S), vessel;
caccabus caccabi N (2nd) M [XXXCO] pot (cooking/kitchen); pan (Cal);
caccitus caccitus N (4th) M [XXXFO] Sweetie; (used in reference to a beautiful boy); (rude?);
cacemphaton cacemphati N N [DXXES] illsounding, low or improper expression;
cachecta cachectae N (1st) M [XBXNO] sickly/ailing person; consumptive;
cachecticus cachectica, cachecticum ADJ [XBXNO] sickly/ailing; consumptive;
cachexia cachexiae N (1st) F [DBXES] consumption, wasting;
cachinnabilis cachinnabilis, cachinnabile ADJ [XXXFO] of immoderate/excessive laughter; boisterous; capable of laughing; laughing;
cachinnatio cachinnationis N (3rd) F [XXXEO] immoderate/excessive or boisterous laughter, guffawing; jeering;
cachinno cachinnare, cachinnavi, cachinnatus V (1st) [XXXDO] laugh aloud or boisterously, guffaw; laugh loudly at;
cachinno cachinnonis N (3rd) M [XXXFO] loud laughter; guffawing; jeering; one who laughs (violently) (L+S), derider;
cachinnosus cachinnosa, cachinnosum ADJ [DXXFS] given to loud/immoderate/excessive or boisterous laughter;
cachinnus cachinni N (2nd) M [XXXCO] loud/excessive/boisterous/derisive laugh, guffaw; jeer; (applied to waves);
cachla cachlae N (1st) F [XAXNS] plant, oxeye (also called buphthalmos);
caco cacare, cacavi, cacatus V (1st) [XXXCO] defecate; defecate upon; defile with excrement; (rude);
cacoethes cacoethis N (3rd) N [XBXEO] malignant/obstinate tumor/disease; flaw/disease of character, passion;
cacometer cacometra, cacometrum ADJ [DPXFS] unmetrical, faulty in meter;
cacometrus cacometra, cacometrum ADJ [DPXFS] unmetrical, faulty in meter;
cacophaton cacophati N N [XGXFS] cacophony; union of ugly/disagreeable sounds forming equivocal word/expression;
cacophonia cacophoniae N (1st) F [FGXFS] ugly/disagreeable sound formed by meeting of syllables/words; cacophony;
cacosyntheton cacosyntheti N N [XGXEO] ugly-sounding group of letters/words; incorrect connection of words (L+S);
cacozelia cacozeliae N (1st) F [XXXEO] bad taste; affection of style; bad/faulty/awkward imitation (L+S);
cacozelos ADV [XXXFO] with stylistically affection; in bad taste;
cacozelos cacozelos, cacozelon ADJ [XXXEO] stylistically affected; in bad taste;
cacozelus cacozela, cacozelum ADJ [XXXES] stylistically affected; bad imitator/imitation of; in bad taste;
cactos cacti N M [XAXNO] cardoon (Cynara cardunculus), Spanish artichoke; (prickly plant w/edible stalk);
cactus cacti N (2nd) M [XXXES] cardoon (Cynara cardunculus), Spanish artichoke; anything thorny/unpleasant;
cacula caculae N (1st) M [XWXCO] soldier's servant/slave, batman, orderly; servant;
caculatum caculati N (2nd) N [XWXFS] servitude; (esp. of a soldier's servant);
caculatus caculatus N (4th) M [XWXFO] servitude; (esp. of a soldier's servant);
cacumen cacuminis N (3rd) N [XXXAO] top, peak, summit; shoot, blade of grass, tip of tree/branch; zenith; limit;
cacumino cacuminare, cacuminavi, cacuminatus V (1st) [XXXEO] make pointed or tapered; sharpen;
Cacus Caci N (2nd) M [XYXCO] Cacus, giant son of Vulcan; (lived on Mt Aventius); servant (L+S);
cadaver cadaveris N (3rd) N [XXXCO] corpse, cadaver, dead body; ruined city;
cadaverina cadaverinae N (1st) F [DXXFS] carrion, flesh of a carcass;
cadaverinus cadaverina, cadaverinum ADJ [DXXFS] of/pertaining to carrion, carrion-;
cadaverosus cadaverosa, cadaverosum ADJ [XXXFO] like that of a corpse/dead body; cadaverous; ghastly;
cadialis cadialis, cadiale ADJ [DXXFS] of/pertaining to a jar;
cadium cadi(i) N (2nd) N [XXXFO] small jar;
cadivus cadiva, cadivum ADJ [XAXNO] fallen (fruit), windfall; having falling sickness/epilepsy (L+S), epileptic;
cadmea cadmeae N (1st) F [XXXNO] zinc oxide, calamine; dross/slag formed in a furnace (L+S); citadel of Thebes;
cadmia cadmiae N (1st) F [XXXEO] zinc oxide, calamine; dross/slag formed in a furnace (L+S);
cadmitis cadmitidis N (3rd) F [XXXNO] precious stone;
cado cadere, cecidi, casus V (3rd) INTRANS [XXXAO] fall, sink, drop, plummet, topple; be slain, die; end, cease, abate; decay;
caducarius caducaria, caducarium ADJ [XLXES] epileptic; relating to property without a master;
caduceator caduceatoris N (3rd) M [XWXDO] herald bearing a staff (caduceus) sent by non-Roman generals; priest's servant;
caduceatus caduceata, caduceatum ADJ [XWXIS] having/bearing heralds wand/staff (caduceus);
caduceum caducei N (2nd) N [XXXCO] herald's staff carried as token of peace/truce; wand of Mercury;
caduceus caducei N (2nd) M [XXXCO] herald's staff carried as token of peace/truce; wand of Mercury;
caducifer caducifera, caduciferum ADJ [XEXEO] staff-bearer, i.e. Mercury;
caducitas caducitatis N (3rd) F [FXXEE] weakness; frailty; perishableness;
caduciter ADV [XXXFO] precipitately, headlong;
caducum caduci N (2nd) N [XLXES] property without/that cannot be taken by an heir; unowned/escheated estate;
caducus caduca, caducum ADJ [XLXCO] escheatable, (property) that heir/legatee does/can not take (goes to state);
caducus caduca, caducum ADJ [XXXAO] ready to fall; tottering/unsteady; falling, fallen; doomed; perishable; futile;
cadurcum cadurci N (2nd) N [XXXEO] coverlet (of Cadurcian/French linen); marriage bed;
cadus cadi N (2nd) M [XXXCO] jar, large jar for wine/oil/liquids; urn, funeral urn; money jar (L+S);
cadytas cadytae N M [XAQNO] parasitic plant (Syrian) (Cassyta filiformis), dodder;
caecator caecatoris N (3rd) M [DXXFS] one who obstructs/stops a fountain; (one who makes blind);
caecatus caecata, caecatum ADJ [XXXEE] blinded;
caecias caeciae N M [XSXDO] east-north-east wind;
caecigenus caecigena, caecigenum ADJ [XBXFO] born blind;
caecilia caeciliae N (1st) F [XAXFO] blind-worm; kind of lizard/lettuce (L+S);
caecitas caecitatis N (3rd) F [XBXCO] blindness, darkness; mental/moral blindness, lack of discernment;
caecitudo caecitudinis N (3rd) F [XBXFO] blindness; [caecitudo nocturna => night blindness];
caeco caecare, caecavi, caecatus V (1st) [XXXCO] blind; obscure, confuse, hide; morally blind; [stu ~ => throw dust, deceive];
caeculto caecultare, caecultavi, caecultatus V (1st) INTRANS [XBXEO] be dim-sighted, see badly, be almost blind; be like one blind/unseeing;
caecus caeca -um, caecior -or -us, caecissimus -a -um ADJ [XXXAO] blind; unseeing; dark, gloomy, hidden, secret; aimless, confused, random; rash;
caecus caeci N (2nd) M [XXXFE] blind person;
caecutientia caecutientiae N (1st) F [GXXET] blindness; (Erasmus);
caecutio caecutire, -, - V (4th) INTRANS [XBXEO] be blind, see poorly/faultily;
caecuttio caecuttire, -, - V (4th) INTRANS [XBXEO] be blind, see poorly/faultily;
caedes caedis N (3rd) F [XXXAO] murder/slaughter/massacre; assassination; feuding; slain/victims; blood/gore;
caedis caedis N (3rd) F [XXXAO] murder/slaughter/massacre; assassination; feuding; slain/victims; blood/gore;
caedo caedere, caecidi, caesus V (3rd) TRANS [XXXCS] chop, hew, cut out/down/to pieces; strike, smite, murder; slaughter; sodomize;
caedo caedere, cecidi, caesus V (3rd) TRANS [XXXAO] chop, hew, cut out/down/to pieces; strike, smite, murder; slaughter; sodomize;
caeduus caedua, caeduum ADJ [XAXCO] ready/suitable for felling (tree);
cael undeclined N N [BSXEO] heaven, sky; universe, world; space; air, weather; Jehovah; (shortened form);
caela caelae N (1st) F [XXSES] kind of beer (made in Spain);
caelamen caelaminis N (3rd) N [XTXDO] bas-relief, low relief carving; raised ornamentation;
caelator caelatoris N (3rd) M [XXXCO] engraver, carver, worker in bas-relief;
caelatum caelati N (2nd) N [XTXEO] embossed/engraved work (esp. in gold/silver);
caelatura caelaturae N (1st) F [XXXCO] engraving/carving (art/process); engraved work, engraving/carving (product);
caelebs (gen.), caelibis ADJ [XXXCO] unmarried (usu. men), single, widowed, divorced; celibate; not supporting vines;
caelebs caelibis N (3rd) M [XXXEO] unmarried man, bachelor, widower; celibate (eccl.);
caeleps (gen.), caelibis ADJ [XXXCO] unmarried (usu. men), single, widowed, divorced; not supporting vines (trees);
caeleps caelibis N (3rd) M [XXXEO] unmarried man, bachelor, widower;
caeles (gen.), caelitis ADJ [XXXEO] heavenly; celestial (not found in NOM S);
caeles caelitis N (3rd) M [XEXCO] the_Gods (usu. pl.); divinity, dweller in heaven; saint (Ecc);
caeleste caelestis N (3rd) N [XSXCO] supernatural/heavenly matters/things/bodies (pl.); high places; astronomy;
caelestis caeleste, caelestior -or -us, caelestissimus -a -um ADJ [XXXBO] heavenly, of heavens/sky, from heaven/sky; celestial; divine; of the_Gods;
caelestis caelestis N (3rd) C [XEXCO] divinity, god/goddess; god-like person; the_Gods (pl.);
caelia caeliae N (1st) F [XXSEO] kind of beer; (Spanish L+S);
caelibalis caelibalis, caelibale ADJ [DXXES] [~ hasta => small spear/pin with which bride's hair was divided into 6 locks];
caelibaris caelibaris, caelibare ADJ [XXXFS] [~ hasta => small spear/pin with which bride's hair was divided into 6 locks];
caelibatus caelibatus N (4th) M [XXXEO] celibacy; bachelorhood; state of not being married; single life;
caelicola caelicolae N (1st) C [XEXCO] heaven dweller; deity, god/goddess; worshiper of heavens (L+S);
caelicus caelica, caelicum ADJ [FEXEE] heavenly; celestial;
caelifer caelifera, caeliferum ADJ [XXXCO] supporting sky/heavens;
caelifluus caeliflua, caelifluum ADJ [DXXFS] flowing from heaven;
caeligenus caeligena, caeligenum ADJ [XEXEO] of heavenly birth/origin, heaven born;
caeliger caeligera, caeligerum ADJ [DYXFS] heaven supporting;
caelipotens (gen.), caelipotentis ADJ [XEXFO] powerful in heaven;
caelitus ADV [XXXEO] from heaven; heavenly; from Emperor (L+S); divinely; by divine inspiration;
caelo caelare, caelavi, caelatus V (1st) TRANS [XTXBO] carve, make raised work/relief; engrave, emboss; chase, finish; embroider;
caelum caeli N (2nd) N [XTXCO] chisel; engraving tool; burin;
caelum caeli N (2nd) N [XSXAO] heaven, sky, heavens; space; air, climate, weather; universe, world; Jehovah;
caelus caeli N (2nd) M [BSXAO] heaven, sky, heavens; space; air, climate, weather; universe, world; Jehovah;
caelus caeli N (2nd) M [DEXDS] |heaven (eccl.); the_heavens (pl.); [regnum caelorum => kingdom of heaven];
caementa caementae N (1st) F [XXXIO] small stones, rubble (for concrete); quarry stones (for walls) (L+S); chips;
caementarius caementari(i) N (2nd) M [XTXIO] worker in concrete; mason, stone cutter; builder of walls (L+S);
caementatio caementationis N (3rd) F [GXXEK] cementing;
caementicium caementicii N (2nd) N [XTXEO] concrete (undressed stones/rubble, lime and sand); unhewn/quarried stone (L+S);
caementicius caementicia, caementicium ADJ [XTXCO] of concrete (undressed stones/rubble, lime and sand); of unhewn stones (L+S);
caementitium caementitii N (2nd) N [XTXFS] concrete (undressed stones/rubble, lime and sand); unhewn/quarried stone (L+S);
caementitius caementitia, caementitium ADJ [XTXFS] of concrete (undressed stones/rubble, lime and sand); of unhewn stones (L+S);
caemento caementare, caementavi, caementatus V (1st) TRANS [ETXEE] cement, fasten with mortar;
caementum caementi N (2nd) N [XXXCO] small stones, rubble (for concrete); quarry stones (for walls) (L+S); chips;
caementum caementi N (2nd) N [FXXCF] |cement; mortar;
caemeterium caemeterii N (2nd) N [FXXCF] cemetery;
caena caenae N (1st) F [XXXEO] dinner/supper, principle Roman meal (evening); course; meal; company at dinner;
caenacularius caenacularia, caenacularium ADJ [XXXFS] of/pertaining to a garret/attic;
caenaculum caenaculi N (2nd) N [XXXCO] attic, garret (often let as lodging); upstairs dining room; top/upper story;
caenaticus caenatica, caenaticum ADJ [XXXFO] of/pertaining to (a) dinner;
caenatio caenationis N (3rd) F [XXXCO] dining-room; dining hall;
caenatiuncula caenatiunculae N (1st) F [XXXFO] small dining-room;
caenator caenatoris N (3rd) M [DXXFS] diner; dinner guest;
caenatorium caenatorii N (2nd) N [XXXEO] dining room, hall; evening dress, dinner wear (pl.);
caenatorius caenatoria, caenatorium ADJ [XXXEO] of/used for dining; pertaining to dinner or the table;
caenaturio caenaturire, -, - V (4th) INTRANS [XXXFO] desire to dine; have an appetite for dinner;
caenatus caenata, caenatum ADJ [XXXCO] having dined/eaten; supplied with dinner;
caencenatio caencenationis N (3rd) F [XXXES] dinner party; (Cicero from Greek); supping together, table companionship (L+S);
caenito caenitare, caenitavi, caenitatus V (1st) [XXXCO] dine/eat habitually (in a particular place/manner); have dinner, dine (often);
caeno caenare, caenavi, caenatus V (1st) [XXXBO] dine, eat dinner/supper; have dinner with; dine on, make a meal of;
caenositas caenositatis N (3rd) F [XXXES] dirty/foul/muddy place;
caenosus caenosa -um, caenosior -or -us, caenosissimus -a -um ADJ [XXXDS] muddy; filthy, foul; slimy, marshy; impure;
caenula caenulae N (1st) F [XXXCO] little dinner/supper;
caenulentus caenulenta, caenulentum ADJ [DXXFS] covered in mud/filth; muddy, filthy, slimy;
caenum caeni N (2nd) N [XXXBO] mud, mire, filth, slime, dirt, uncleanness; (of persons) scum/filth;
caepa caepae N (1st) F [XAXCO] onion (Allium capa); (used as term of abuse);
caeparia caepariae N (1st) F [DBXFS] disease in private parts;
caeparius caeparii N (2nd) M [XAXFO] grower of onions; trader in onions (L+S);
caepaticus caepatica, caepaticum ADJ [XXXFO] resembling an onion;
caepe caepis N (3rd) N [XAXCO] onion (Allium capa);
caepetum caepeti N (2nd) N [XAXFO] onion bed;
caepina caepinae N (1st) F [XAXFO] onion bed/field;
caeposus caeposa, caeposum ADJ [XAXFO] abounding in onions; full of onions;
caepulla caepullae N (1st) F [XAXFS] onion bed/field;
caerefolium caerefoli(i) N (2nd) N [XAXDO] chervil (Anthiscus cerefolium);
caereiale caereialis N (3rd) N [EEXEE] book of ceremonies;
caeremonia caeremoniae N (1st) F [FEXCF] ceremony; sacred rite/ritual/usage; holy dread, reverence, worship; sanctity;
caeremonial caeremonialis N (3rd) N [FEXEF] ceremonial; system of rules observed on certain occasions/at times of worship;
caeremonialis caeremonialis, caeremoniale ADJ [FEXEF] ceremonial; pertaining to a religious/sacred rite/ritual/usage;
caeremoniarius caeremoniarii N (2nd) M [EXXEE] master of ceremonies;
caerimonia caerimoniae N (1st) F [XEXCO] ceremony; sacred rite/ritual/usage; holy dread, reverence, worship; sanctity;
caerimonialis caerimonialis, caerimoniale ADJ [DEXFS] ceremonial; pertaining to a religious/sacred rite/ritual/usage;
caerimonior caerimoniari, - V (1st) DEP [DEXFS] treat with due ceremony; worship;
caerimoniosus caerimoniosa, caerimoniosum ADJ [DEXFS] pertaining/devoted to religious/sacred rite/ritual/usage;
caerimonium caerimoni(i) N (2nd) N [XEXES] ceremony; sacred rite/ritual/usage; holy dread, reverence, worship; sanctity;
caernophorus caernophori N (2nd) C [XEXIO] bearer of cernus (vessel for holding offerings);
caerulans (gen.), caerulantis ADJ [XXXFS] colored blue; dark colored; sky blue;
caeruleatus caeruleata, caeruleatum ADJ [XXXFO] |colored with blue; dark blue, dark colored (L+S); sky blue;
caeruleum caerulei N (2nd) N [XXXCO] blue color (dark); steel color; sky/sea (pl.); deep blue sea; blue sky;
caeruleum caerulei N (2nd) N [XXXEO] |azurite; kind of blue glass;
caeruleus caerulea, caeruleum ADJ [XXXAO] blue, cerulean, dark; greenish-blue, azure; of river/sea deities; of sky/sea;
caeruleus caerulei N (2nd) M [XEXEO] epithet for river/sea deities;
caerulum caeruli N (2nd) N [XXXCO] blue color (dark); steel color; sky/sea (pl.); deep blue sea; blue sky;
caerulum caeruli N (2nd) N [XXXEO] |azurite; kind of blue glass;
caerulus caerula, caerulum ADJ [XXXAO] blue, cerulean; deep/sky/greenish-blue, azure; of river/sea deities; of sky/sea;
caerulus caeruli N (2nd) M [XEXEO] epithet for river/sea deities;
caesa caesae N (1st) F [DWXFS] cut; (of a sword/knife/spear);
Caesar Caesaris N (3rd) M [XLXBO] Caesar; (Julian gens cognomen); (adopted by emperors); [C. Julius ~ => Emperor];
Caesaraugusta Caesaraugustae N (1st) F [XXSFE] Saragossa (Spain);
caesareus caesarea, caesareum ADJ [FXXFM] imperial; of Caesar;
caesarianum caesariani N (2nd) N [XXXFO] eye salve;
caesariatus caesariata, caesariatum ADJ [XXXEO] having long/flowing/luxuriant hair/plume; having lush vegetation/foliage;
caesaries caesariei N (5th) F [XXXCO] hair; long/flowing/luxuriant hair; dark/beautiful hair; plume (of a helmet);
caesicius caesicia, caesicium ADJ [BXXFS] bluish; dark blue;
caesim ADV [XXXCO] by chopping/cutting; by hewing/slashing; with sword edge; in short clauses;
caesio caesionis N (3rd) F [XAXFO] chopping/cutting/hewing down (trees);
caesitas caesitatis N (3rd) F [DXXFS] blue; blueness;
caesitius caesitia, caesitium ADJ [BXXFS] bluish; dark blue;
caesius caesia -um, -, caesissumus -a -um ADJ [XXXCO] gray, gray-blue, steel-colored; having gray/gray-blue/steel-colored eyes;
caesna caesnae N (1st) F [BXXBS] dinner/supper, principle Roman meal (evening); course, dish; company at dinner;
Caeso Caesonis N (3rd) M [XXXCO] Kaeso/Caeso (Roman praenomen); (abb. K.);
caesor caesoris N (3rd) M [DAXES] hewer, one who hews; hewer (of wood); (stone) breaker;
caespes caespitis N (3rd) M [XAXBO] grassy ground, grass; earth; sod, turf; altar/rampart/mound of sod/turf/earth;
caespitator caespitatoris N (3rd) M [XAXFS] stumbler; shying horse;
caespiticius caespiticia, caespiticium ADJ [DAXFS] made of turf;
caespito caespitare, caespitavi, caespitatus V (1st) INTRANS [XXXFO] stumble;
caesposus caesposa, caesposum ADJ [DAXFS] abounding in grass/turf;
caestar caestaris N (3rd) N [FXXFZ] support; means of girdle;
caesticillus caesticilli N (2nd) M [DXXFS] small ring/hoop placed on head to support a burden;
caestos caesti N M [XXXFS] band supporting breasts (esp. girdle of Venus); girdle/belt/girth/strap;
caestus caesti N (2nd) M [XXXFS] band supporting breasts (esp. girdle of Venus); girdle/belt/girth/strap;
caestus caestus N (4th) M [XXXCO] boxing-glove, strip of leather weighted with lead/iron tied to boxer's hands;
caesullus caesulla, caesullum ADJ [XXXFO] gray-eyed, having gray eyes;
caesum caesi N (2nd) N [DGXES] comma; pause, stop;
caesura caesurae N (1st) F [XAXEO] cutting (down/off), felling (of trees); that which was cut off; pause in verse;
caesuratim ADV [DGXFS] with pauses in short clauses;
caesus caesus N (4th) M [DAXFS] cutting, cutting off;
caeterus caetera, caeterum ADJ [XXXAS] the_other; the_others (pl.). the_remaining/rest, all the rest;
caetra caetrae N (1st) F [XWSCO] caetra (small light shield); (Spanish); elephant's hide;
caetratus caetrata, caetratum ADJ [XWXEO] armed with caetra (small light shield);
caetratus caetrati N (2nd) M [XWXDO] soldier armed with caetra (small light shield); Greek peltest;
caetus caetus N (4th) M [XXXBE] meeting, encounter, (political or illegal) assembly; union; band, gang, crowd;
caetus caetus N (4th) M [XXXBE] |social intercourse (w/hominium), society, company; sexual intercourse;
caf undeclined N N [DEQEW] kaf; (11th letter of Hebrew alphabet); (transliterate as K and CH);
cafea cafeae N (1st) F [GXXEK] coffee;
cafearius cafearia, cafearium ADJ [GXXEK] of coffee;
cafeum cafei N (2nd) N [GXXEK] cafe;
caia caiae N (1st) F [XXXFS] cudgel;
caiatio caiationis N (3rd) F [DXXFS] striking/cudgeling/beating of children;
caio caiare, caiavi, caiatus V (1st) TRANS [DXXFS] beat, thrash, cudgel;
cala calae N (1st) F [XAXFO] firewood; piece of firewood;
calabrix calabricis N (3rd) F [XAXNO] kind of thorn tree; (perh. hawthorn); (perh. buckthorn L+S);
calamarius calamaria, calamarium ADJ [XGXFO] for holding pens; pertaining to a writing reed;
calamellus calamelli N (2nd) M [DGXFS] small/little (writing) reed/pen;
calamentum calamenti N (2nd) N [XAXFO] dead wood, withered/dry wood/vine;
calaminthe calaminthes N F [DAXFS] plant, kind of mint;
calamister calamistri N (2nd) M [XXXCO] curling-tongs/iron; excessive flourish in discourse;
calamistratus calamistrata, calamistratum ADJ [XXXDO] curled with curling-iron; having hair curled, effeminately adorned;
calamistrum calamistri N (2nd) N [XXXCO] curling-tongs/iron; excessive flourish in discourse;
calamitas calamitatis N (3rd) F [XXXBO] loss, damage, harm; misfortune/disaster; military defeat; blight, crop failure;
calamites calamitae N M [XAXNO] small green frog; (rain frog); (also called diopetes rana);
calamitose ADV [XXXFO] disastrously; unfortunately, miserably; destructively;
calamitosus calamitosa, calamitosum ADJ [XXXBO] calamitous; ruinous, destructive; liable to damage/disaster; damaged/miserable;
calamochnus calamochni N (2nd) M [XAXNO] deposit/efforescence of salt on reeds; sea foam (L+S); (in pure Latin adarca);
calamus calami N (2nd) M [XXXBO] reed, cane; reed pen; reed/pan pipe; arrow; fishing pole; stalk; sweet flag;
calamus calami N (2nd) M [FXXCF] |branch; arm; branch of a candelabrum;
calasis calasis N (3rd) M [XXXFO] kind of (woman's) tunic;
calathiscus calathisci N (2nd) M [XXXEO] small wicker basket;
calathus calathi N (2nd) M [XXXCO] wicker basket, flower basket; wine-cup; milk pail; cheese/curdled milk bowl;
calatina calatinae N (1st) F [XAXNS] plant (gentian);
calatio calationis N (3rd) F [XXXFO] convoking, calling, summoning;
calator calatoris N (3rd) M [XXXCO] personal attendant, servant, footman; servant of a priest;
calatorius calatoria, calatorium ADJ [DEXFS] pertaining to a servant of a priest;
calautica calauticae N (1st) F [XXXEO] kind of woman's headdress; (fell down to shoulders); (kind of veil?);
calbeus calbei N (2nd) M [XXXEO] arm-band/filet worn for ornamental/medical purposes;
calcabilis calcabilis, calcabile ADJ [EXXFE] able to be trod upon;
calcaneum calcanei N (2nd) N [XBXFS] heel; (rare form for calx);
calcaneus calcanei N (2nd) M [XBXFS] heel; (rare form for calx);
calcar calcaris N (3rd) N [XXXCO] spur (for horse); spur, incitement, stimulus; spur of a cock;
calcarensis calcarensis N (3rd) M [DTXFS] lime burner; worker at lime kiln/works;
calcarensis calcarensis, calcarense ADJ [XTXIO] of/connected with a lime quarry/kiln/works;
calcaria calcariae N (1st) F [XTXEO] lime quarry; lime kiln; lime works;
calcariarius calcariaria, calcariarium ADJ [XTXIO] of/connected with a lime quarry/kiln/works; connected with burning for lime;
calcariensis calcariensis, calcariense ADJ [XTXIO] of/connected with a lime quarry/kiln/works;
calcarius calcaria, calcarium ADJ [XTXEO] designed for burning lime; pertaining to lime; lime-;
calcarius calcarii N (2nd) M [XTXFS] lime burner; worker at lime kiln/works;
calcata calcatae N (1st) F [XXXFS] filling for ditches, fsacines; ramparts? crates?;
calcator calcatoris N (3rd) M [DXXFS] one who treads (in a treadmill); one who treads grapes;
calcatori calcatoriis N (3rd) M [DXXFS] wine press;
calcatrix calcatricis N (3rd) F [DXXFS] she who treads; she who despises/condemns (something);
calcatura calcaturae N (1st) F [XXXFO] treading (in a treadmill/wine);
calcatus calcata, calcatum ADJ [XGXEO] trite, hackneyed;
calcatus calcatus N (4th) M [XXXFS] treading (in a treadmill);
calceamen calceaminis N (3rd) N [XXXNO] shoe; footwear;
calceamentarius calceamentari(i) N (2nd) M [DXXFS] shoemaker; dealer/merchant in shoes;
calceamentum calceamenti N (2nd) N [XXXCO] shoe; instrument for stretching hides;
calcearia calceariae N (1st) F [XXXFS] shoe shop/store;
calcearium calceari(i) N (2nd) N [XXXEO] shoe money/allowance;
calcearius calceari(i) N (2nd) M [XXXIO] shoemaker; dealer/merchant in shoes;
calceator calceatoris N (3rd) M [XXXIO] shoemaker;
calceatus calceatus N (4th) M [XXXEO] shoe; footwear; sandal;
calcedonius calcedonii N (2nd) M [EXXFW] chalcedony; (stone of third foundation of New Jerusalem in Revelations 21:19);
calcendix calcendicis N (3rd) F [XAXFO] murex, purple-fish; a shellfish from which (royal) purple dye was obtained);
calceo calceare, calceavi, calceatus V (1st) TRANS [XXXCO] put shoes on, furnish with shoes; shoe (horses); put feet in something;
calceolarius calceolari(i) N (2nd) M [XXXFO] shoemaker;
calceolus calceoli N (2nd) M [XXXEO] shoe; slipper; small shoe (L+S); half-boot;
calcestrum calcestri N (2nd) N [GXXEK] concrete;
calcetum calceti N (2nd) N [XAXNO] plant (unidentified);
calceus calcei N (2nd) M [XXXCO] shoe; soft shoe, slipper; [~ mullei/patricii => red shoe of ex-curule senator];
calciamen calciaminis N (3rd) N [XXXNS] shoe; footwear;
calciamentarius calciamentari(i) N (2nd) M [DXXFS] shoemaker; dealer/merchant in shoes;
calciamentum calciamenti N (2nd) N [XXXCO] shoe; instrument for stretching hides;
calciaria calciariae N (1st) F [XXXFS] shoe shop/store;
calciarium calciari(i) N (2nd) N [XXXEO] shoe money/allowance;
calciarius calciari(i) N (2nd) M [XXXIO] shoemaker; dealer/merchant in shoes;
calciator calciatoris N (3rd) M [XXXIO] shoemaker;
calciatus calciatus N (4th) M [XXXCO] shoe; footwear; sandal;
calcifraga calcifragae N (1st) F [XAXEO] rock-plant (empetros); unknown plant (removes bladder stones); (haristongue?);
calcinatio calcinationis N (3rd) F [GSXEK] calcination;
calcio calciare, calciavi, calciatus V (1st) TRANS [XXXCO] put shoes on, furnish with shoes, shoe (horses); put feet in something;
calciolarius calciolari(i) N (2nd) M [XXXFS] shoemaker;
calcis calcis N (3rd) M [XXXFS] lead vial/bottle/jar;
calcitratus calcitratus N (4th) M [XXXNO] kicking with heels;
calcitro calcitrare, calcitravi, calcitratus V (1st) INTRANS [XXXEO] kick with heels, kick; be refractory; resist; kick convulsively (dying);
calcitro calcitronis N (3rd) F [XXXDO] one that kicks/is inclined to kick with heels, kicker;
calcitrosus calcitrosa, calcitrosum ADJ [XXXEO] inclined/apt to kick with heels, kicking;
calcitrosus calcitrosi N (2nd) M [XXXFO] one inclined/apt to kick with heels, kicker;
calcium calcii N (2nd) N [GSXEK] calcium;
calco calcare, calcavi, calcatus V (1st) [XXXAO] tread/trample upon/under foot, crush; tamp/ram down; spurn; copulate (cock);
calcularius calcularia, calcularium ADJ [DSXFS] of/pertaining to calculations; [~ error => error in reckoning/calculation];
calculatio calculationis N (3rd) M [DSXES] computation, calculation, reckoning; stone (kidney/bladder), calculus;
calculator calculatoris N (3rd) M [XSXDO] one versed in/teacher of arithmetic; calculator, bookkeeper, accountant;
calculatorius calculatoria, calculatorium ADJ [XSXIO] used in making (arithmetic) calculations; pertaining to an accountant;
calculatura calculaturae N (1st) F [XSXIO] calculating, arithmetic;
calculensis calculensis, calculense ADJ [XAXNO] found in pebbly places; pertaining to stones;
calculo calculare, calculavi, calculatus V (1st) TRANS [DSXES] calculate, compute, reckon; consider as; esteem;
calculo calculonis N (3rd) M [DSXFS] calculator, computer, accountant;
calculosus calculosa, calculosum ADJ [XXXCO] full of pebbles, pebbly; knobby; suffering from stones (kidney/bladder);
calculosus calculosi N (2nd) M [XBXEO] one suffering from/afflicted with kidney/bladder stones;
calculum calculi N (2nd) N [FSXFE] calculation, computation;
calculus calculi N (2nd) M [XXXBO] pebble; (bladder) stone; piece for reckoning/voting/game; calculation;
calculus calculi N (2nd) M [DSXFS] |counter; small weight; live coal (Def);
calcus calci N (2nd) M [DTXFS] small weight;
calda caldae N (1st) F [XXXCO] hot water; warm water;
caldamentum caldamenti N (2nd) N [DAXFS] fermentation;
caldaria caldariae N (1st) F [XXXES] warm bath; cauldron (Ecc);
caldariola caldariolae N (1st) F [DSXFS] small vessel for heating fluids;
caldarium caldari(i) N (2nd) N [DXXES] caldarium, hot bathing room; hot bath;
caldarius caldaria, caldarium ADJ [XXXES] used/suitable for warming/hot water; warm; for plastering bath walls; by heat;
caldicerebrius caldicerebria, caldicerebrium ADJ [XXXFO] hot-headed;
caldicus caldica, caldicum ADJ [XAXFO] hot (?); (descriptive of a kind of fig);
caldor caldoris N (3rd) M [XXXEO] heat, warmth;
caldum caldi N (2nd) N [XXXCO] drink of wine and hot water (w/spices); (usu. Roman winter drink); heat;
caldus calda -um, caldior -or -us, caldissimus -a -um ADJ [XXXAO] warm, hot; fiery, lusty; eager, rash, on the spot; having a warm climate/place;
caleco calecare, calecavi, calecatus V (1st) TRANS [XTXEO] coat with lime/whitewash, whitewash;
Caledonia Caledoniae N (1st) F [CXBFO] Caledonia, Scotland, northern part of Britain;
calefacio calefacere, calefeci, calefactus V (3rd) TRANS [XXXBO] make warm/hot (exert/ferment); heat; excite/rouse; vex/trouble; pursue eagerly;
calefactabilis calefactabilis, calefactabile ADJ [DXXFS] that can be warmed/made hot;
calefactio calefactionis N (3rd) F [XXXEO] heating, warming, making (bath) warm;
calefacto calefactare, calefactavi, calefactatus V (1st) TRANS [XXXEO] heat, warm; make a person warm by beating;
calefactorius calefactoria, calefactorium ADJ [DXXES] that has a warming/heating power; warming;
calefactus calefacta, calefactum ADJ [XXXEW] heated, warmed; excited, roused; [calefacta ora => flushed];
calefactus calefactus N (4th) M [XXXNO] action of heating/warming;
calefio caleferi, calefactus sum V SEMIDEP [XXXBS] be made/be warm/hot/heated/excited/roused/vexed/troubled; (calefacio PASS);
Calenda Calendae N (1st) F [XXXCO] Kalends (pl.), 1st of month; abb. Kal./Kl.; day of proclamation, interest due;
calendarium calendari(i) N (2nd) N [XXXDO] calendar; ledger/account book (for monthly interest payments);
calenter ADV [XXXFO] skillfully, cunningly;
caleo calere, calui, - V (2nd) INTRANS [XXXAO] be/feel/be kept warm; be hot with passion/inflamed/active/driven hotly/urged;
calesco calescere, -, - V (3rd) [XXXCO] grow/become warm/hot; be heated; become inflamed (w/love/lust); be inspired;
calfacio calfacere, calfeci, calfactus V (3rd) TRANS [XXXBO] make warm/hot (exert/ferment); heat; excite/rouse; vex/trouble; pursue eagerly;
calficio calficere, -, - V (3rd) TRANS [XXXEO] make warm/hot (exertion/fermentation); heat; excite, rouse; vex, trouble;
calfio calferi, calfactus sum V SEMIDEP [XXXBS] be made/be warm/hot/heated/excited/roused/vexed/troubled; (calefacio PASS);
caliandrum caliandri N (2nd) N [XXXEO] woman's wig, head-dress of false hair;
calicatus calicata, calicatum ADJ [DTXFS] plastered with lime; whitewashed;
calicellus calicelli N (2nd) M [DXXFS] little/small cup;
calicia caliciae N (1st) F [XAXNO] plant (unidentified); (according to Pythagoras made water freeze);
caliclarium caliclarii N (2nd) N [DXXFS] cupboard, sideboard, place where cups stand;
calico calicare, calicavi, calicatus V (1st) TRANS [XTXEO] coat with lime/whitewash, whitewash;
caliculus caliculi N (2nd) M [XXXDO] small cup/goblet; polyp sucker; artificial hollow (obstacle to horse); pothole;
caliculus caliculi N (2nd) M [XAXEO] |calyx/cup of a flower; shell (sea urchin); (maybe confused with calyculus);
calida calidae N (1st) F [XXXCO] hot water; warm water;
calidaria calidariae N (1st) F [XXXES] warm bath;
calidarium calidari(i) N (2nd) N [DXXES] caldarium, hot bathing room; hot bath;
calidarius calidaria, calidarium ADJ [XXXES] used/suitable for warming/hot water; warm; for plastering bath walls; by heat;
calide ADV [XXXEO] in hot haste. in heat of the moment; rashly;
calidum calidi N (2nd) N [XXXCO] drink of wine and hot water (w/spices); (usu. Roman winter drink); heat;
calidus calida -um, calidior -or -us, calidissimus -a -um ADJ [XXXAO] warm, hot; fiery, lusty; eager, rash, on the spot; having a warm climate/place;
caliendrum caliendri N (2nd) N [XXXEO] woman's wig, head-dress of false hair;
caliga caligae N (1st) F [XWXCO] soldier's boot; boot; military service;
caligaris caligaris, caligare ADJ [XWXEO] of/for a soldier's boot; boot-;
caligarius caligaria, caligarium ADJ [XWXEO] of/for a soldier's boot; boot-; wearing army boots;
caligarius caligarii N (2nd) M [XWXEO] maker of soldier's boots, bootmaker;
caligatio caligationis N (3rd) F [XXXNO] darkness, mistiness (of eyes);
caligatus caligata, caligatum ADJ [XWXCO] wearing army boots; of common soldier; booted, wearing heavy boots/brogans;
caligatus caligati N (2nd) M [XWXEO] common soldier; private;
caligineus caliginea, caligineum ADJ [XXXFO] dark, obscuring, murky, gloomy;
caliginosus caliginosa, caliginosum ADJ [XXXCO] foggy, misty; covered with mist; obscure, dark, gloomy; uncertain;
caligo caligare, caligavi, caligatus V (1st) [XXXCO] be dark/gloomy/misty/cloudy; have bad vision; cloud; be blinded; be/make dizzy;
caligo caliginis N (3rd) F [XXXBO] mist/fog; darkness/gloom/murkiness; moral/intellectual/mental dark; dizziness;
caligosus caligosa, caligosum ADJ [DXXCS] foggy, misty; covered with mist; obscure, dark, gloomy; uncertain;
Caligula Caligulae N (1st) M [CLIDO] Caligula (Gaius Claudius Caesar Germanicus, 37-41 AD); little soldier('s boot);
calipha caliphae N (1st) F [FXQFE] caliph;
calipha caliphae N (1st) M [GXXEK] caliph;
caliptra caliptrae N (1st) F [XXXFS] kind of head covering;
calix calicis N (3rd) M [XXXBO] cup, goblet, a vessel for drinking; chalice; cup of wine; pot; water regulator;
callaica callaicae N (1st) F [XXXNO] precious stone; (turquoise?);
callaina callainae N (1st) F [XXXNO] pale green precious stone; turquoise;
callainus callaina, callainum ADJ [XXXEO] pale green, greenish-blue, turquoise-colored;
callais callaidis N (3rd) F [XXXNO] greenish-blue/sea-green precious stone; turquoise;
callarias callariae N M [XAXNO] kind of codfish;
callens (gen.), callentis ADJ [XXXFO] skilled/practiced/versed/expert in (w/GEN);
calleo callere, callui, - V (2nd) [XXXCO] be calloused/hardened; grow hard; be experienced/skilled, understand; know how;
calliblepharatus calliblepharata, calliblepharatum ADJ [XXXNO] having beautiful (made-up) eyes/eyelids;
calliblepharum calliblephari N (2nd) N [XXXEO] cosmetic for eyelids and lashes; dye for coloring eyebrows (L+S);
calliblepharus calliblephara, calliblepharum ADJ [XXXNO] having beautiful (made-up) eyes/eyelids;
callicia calliciae N (1st) F [XAXNS] plant (unidentified); (according to Pythagoras made water freeze);
callide callidius, callidissime ADV [XXXCO] expertly, skillfully, cleverly; well, thoroughly; cunningly, artfully;
calliditas calliditatis N (3rd) F [XXXCO] shrewdness, skillfulness, skill; craftiness, cunning; subtle tricks (pl.);
callidulus callidula, callidulum ADJ [DXXFS] little cunning/sly/crafty;
callidus callida -um, callidior -or -us, callidissimus -a -um ADJ [XXXBO] crafty, sly, cunning; wise, expert, skillful, clever, experienced, ingenious;
calligo calligare, calligavi, calligatus V (1st) [XXXES] be dark/gloomy/misty/cloudy; have bad vision; cloud; be blinded; be/make dizzy;
calligonon calligoni N N [XAXNS] plant; (also called polygonon mas);
callim ADV [AXXBO] secretly, in secret, unknown to; privately; covertly; by fraud;
callim PREP ACC [AXXBO] without knowledge of, unknown to; concealed/secret from; (rarely w/ABL);
callimus callimi N (2nd) M [XXXNO] stone said to be found inside a type of eagle-stone; kind of eagle-stone (L+S);
callion callii N N [XAXNO] winter-cherry (Physalis alkekengi); (pure Latin vesicaria);
callionymus callionymi N (2nd) M [XAXNO] fish (Uranoscopus scaber?);
callipetalon callipetali N N [DAXFS] plant; (pure Latin quinquefolium);
calliplocamos calliplocamos, calliplocamon ADJ [XXXFO] having/with beautiful tresses;
callis callis N (3rd) M [XAXCO] rough/stony track, path; moorland/mountain pasture; mountain pass/defile (L+S);
callisco calliscere, callisci, - V (3rd) INTRANS [XXXFO] grow insensitive; become dull/insensible (L+S);
callisphyros callisphyros, callisphyron ADJ [XXXFO] having/with beautiful ankles;
callistruthia callistruthiae N (1st) F [XAXES] very delicate fig sparrows were fond of (L+S); (pure Latin ficus passerariae);
callistruthis callistruthidis N (3rd) F [XAXFS] very delicate fig sparrows were fond of (L+S); (pure Latin ficus passerariae);
callithrix callithrichos/is N F [XAXNW] waterwort (Asplenium trichomanes) (for hair coloring); an Ethiopian monkey;
callithrix callitrichos/is N F [XAXNO] waterwort (Asplenium trichomanes) (for hair coloring); an Ethiopian monkey;
callitrichon callitrichi N N [XAXNO] maidenhair (Capillus Veneris), type of fern; commonly called adiantum (L+S);
callitrichos callitrichi N F [XAXNS] maidenhair (Capillus Veneris), type of fern; commonly called adiantum (L+S);
callositas callositatis N (3rd) F [XBXFO] hardening/thickening of skin, callus; callousness; hardness; hardening;
callosus callosa -um, callosior -or -us, callosissimus -a -um ADJ [XXXCO] tough, hard/thick-skinned; made hard/tough by use; callused, indurated;
callum calli N (2nd) N [XXXBO] hard/tough skin/hide, callus; callousness, lack of feeling; firm flesh/fruit;
callus calli N (2nd) M [XXXBO] hard/tough skin/hide, callus; callousness, lack of feeling; firm flesh/fruit;
calo calare, calavi, calatus V (1st) TRANS [XXXCO] announce, proclaim; summon, convoke, call forth/together;
calo calare, calavi, calatus V (1st) TRANS [XXXEO] |let down, allow to hang free; loosen; slacken;
calo calonis N (3rd) M [XWXCO] camp/soldier's servant; type of awkwardness/stupidity; low servant/drudge (L+S);
calo calonis N (3rd) M [XXXFO] wooden shoe;
calor caloris N (3rd) M [XXXBO] heat; warmth, glow; warm/hot/summer heat/weather; fever; passion, zeal; love;
caloratus calorata, caloratum ADJ [XXXFO] passionate, vehement, furious; hot, heated;
caloria caloriae N (1st) F [GSXEK] calorie;
calorificus calorifica, calorificum ADJ [XXXFO] promoting/causing heat/warmth; warming, heating;
calos ADV [XXXIO] well; hurrah for !;
calota calotae N (1st) F [FEXFE] skullcap;
calpar calparis N (3rd) N [XXXEO] wine jar/pitcher; wine from a calpar; wine cask (L+S); vessel for liquids;
Calpurnia Calpurniae N (1st) F [XXCDO] Calpurnia, wife of Caesar; a daughter of plebeian gens Calpurnius;
calta caltae N (1st) F [XAXEO] marigold (Calendula officinalis);
caltha calthae N (1st) F [XAXEO] marigold (Calendula officinalis);
calthula calthulae N (1st) F [XXXES] yellow garment worn by women; yellow robe;
caltula caltulae N (1st) F [XXXEO] short undergarment worn by women;
calumma calummatis N (3rd) N [DXXFS] covering;
calumnia calumniae N (1st) F [XLXBO] sophistry, sham; false accusation/claim/statement/pretenses/objection; quibble;
calumnia calumniae N (1st) F [FLXFM] |charge; accusation;
calumniator calumniatoris N (3rd) M [XLXCO] false accuser; pettifogger, chicaner; perverter of law; carping critic;
calumniatrix calumniatricis N (3rd) F [XLXFO] false accuser/claimant (female);
calumnior calumniari, calumniatus sum V (1st) DEP [XXXBO] accuse falsely; misrepresent, interpret wrongly; depreciate, find fault with;
calumniose ADV [XXXFO] by false pretenses;
calumniosus calumniosa, calumniosum ADJ [XXXCO] that makes false/groundless accusations; marked by misinterpretations, false;
calumniosus calumniosi N (2nd) M [XXXFS] person convicted of making false/groundless accusations/information;
calumpnia calumpniae N (1st) F [FLXFY] charge; accusation; opprobrium; false charge;
calva calvae N (1st) F [XXXDO] bald head, scalp; skull; smooth nuts (hazel nuts?);
calvar calvaris N (3rd) N [XXXEO] skulls (pl.); kind of fish;
calvaria calvariae N (1st) F [XBXEO] skull;
calvariola calvariolae N (1st) F [DXXFS] small cup;
calvarium calvarii N (2nd) N [DAXFS] round sea-fish without scales (bald);
calvatus calvata, calvatum ADJ [XXXES] made bald, bare; bare (vines);
calventinus calventina, calventinum ADJ [XAXNO] variety of vine;
calveo calvere, -, - V (2nd) INTRANS [XBXNO] be bald/hairless;
calvesco calvescere, -, - V (3rd) INTRANS [XXXEO] lose one's hair, become bald; molt (birds); become bare/empty of vegetation;
Calvinianus Calviniana, Calvinianum ADJ [GEXEK] Calvinist;
Calvinismus Calvinismi N (2nd) M [GEXEK] Calvinism;
Calvinista Calvinistae N (1st) M [GEXEE] Calvinist;
calvio calvire, calvivi, calvitus V (4th) TRANS [DXXES] deceive, intrigue/use subterfuge/tricks against; be tricked/deceived (PASS);
calvities calvitiei N (5th) F [XBXFO] baldness, hairlessness;
calvitium calvitii N (2nd) N [XXXCO] baldness, absence/loss of hair; bareness/scantiness of vegetation;
calvo calvare, calvavi, calvatus V (1st) TRANS [XXXEO] make/leave bare;
calvo calvere, -, - V (3rd) TRANS [XXXES] deceive, intrigue/use subterfuge/tricks against; be tricked/deceived (PASS);
calvor calvi, - V (3rd) DEP [XXXCO] deceive, intrigue/use subterfuge/tricks against;
calvus calva -um, calvior -or -us, calvissimus -a -um ADJ [XXXCO] bald, bald-headed; having head shaved; smooth (nuts); bare/stripped (things)
calvus calvi N (2nd) M [XBXEO] bald person;
calx calcis N (3rd) C [XXXBO] heel; spur; pad (dog); forefeet; kick (Roman toe was unprotected); butt (beam);
calx calcis N (3rd) C [XXXBO] limestone, lime; chalk, goal, goal-line (chalk mark), end of life; game piece;
calx calcis N (3rd) M [XXXFO] lead vial/bottle/jar;
calybita calybitae N (1st) F [EXXEE] hermit; cabin dweller; Calybite (one of class of early Saints living in huts);
calyculus calyculi N (2nd) M [XAXEO] calyx/cup of a flower; shell (sea urchin);
calymma calymmatis N (3rd) N [DXXFS] covering;
calyx calycis N (3rd) M [XAXEO] calyx/cup (flower/nut); bud?; fruit/animal skin, husk; shell (egg/sea urchin);
calyx calycis N (3rd) M [XAXNO] |two plants; one like arum; other anchusa (Dyer's bugloss); (monk's-hood? L+S);
cama camae N (1st) F [DXXFS] small low bed (near ground);
camacum camaci N (2nd) N [XAXNS] aromatic plant (nutmeg?); (substitute for cinnamon); kind of cinnamon (L+S);
camaeus camaei N (2nd) M [GXXEK] cameo;
camara camarae N (1st) F [XTXCO] vault, vaulted/arched room/roof/ceiling; small boat roofed over with timber;
camararius camararia, camararium ADJ [XAXNO] that grows over arches (of a kind of gourd); climbing;
camaratio camarationis N (3rd) F [DTXFS] vault, arch;
camaro camarare, camaravi, camaratus V (1st) TRANS [XTXFO] roof/vault over;
camaura camaurae N (1st) F [FXXFE] close fitting cap;
cambialis cambialis, cambiale ADJ [GXXEK] of change; exchanging;
cambio cambiare, -, - V (1st) TRANS [XXXFO] exchange, barter;
cambio cambiare, cambiavi, cambiatus V (1st) [FXXEK] change (of money);
cambio cambire, campsi, cambitus V (4th) TRANS [XXXFS] exchange, barter;
cambitas cambitatis N (3rd) F [DXXFS] exchange, barter;
cambium cambii N (2nd) N [FXXFM] change; transformable matter;
Cambria Cambriae N (1st) F [XXBEE] Wales;
cambuta cambutae N (1st) F [EEXFE] croiser;
camela camelae N (1st) F [DAXFS] camel/dromedary (female);
camela camelae N (1st) F [XXXFS] marriage festival/festivities (pl.); (ADJ?);
camelarius camelarii N (2nd) M [XAXES] camel driver;
camelaucium camelaucii N (2nd) N [EEXFE] red velvet hood (sometimes worn by Pope);
camelelasia camelelasiae N (1st) F [XAXFS] camel-driving; care of camels (belonging to the State);
cameleon cameleonis N (3rd) M [EAXEW] chameleon; (M/F OLD);
camelinus camelina, camelinum ADJ [XAXNO] of/pertaining to a camel, camel-;
camella camellae N (1st) F [XXXEO] cup, bowl, goblet;
camelopardalis camelopardalis N (3rd) F [XAAEO] giraffe;
camelopardalus camelopardali N (2nd) M [DAAFS] giraffe;
camelopardus camelopardi N (2nd) M [DAAFS] giraffe;
camelopodium camelopodi(i) N (2nd) N [DAXFS] plant, camel's-foot, horehound?;
camelottum camelotti N (2nd) N [FXXFE] cloth (kind of); camelet (costly eastern fabric, maybe of silk and angora W);
camelus cameli N (2nd) M [XAXCO] camel, dromedary;
Camena Camenae N (1st) F [XPXCO] Muse; poetry; poem (L+S); song; (pl.) Latin goddesses of poetry (Cas);
camena camenae N (1st) F [FPXEN] poetry, poem; song; (see also Camena);
camera camerae N (1st) F [XTXCO] room, vault, vaulted/arched room/roof/ceiling; small boat roofed w/timber;
camera camerae N (1st) F [GTXEK] |camera (Cal);
cameralis cameralis, camerale ADJ [FXXFE] of/pertaining to small room or chamber;
camerarius cameraria, camerarium ADJ [XAXNS] that grows over arches (of a kind of gourd); climbing;
camerarius camerarii N (2nd) M [FXXEE] chamberlain;
cameratio camerationis N (3rd) F [DTXFS] vault, arch;
camero camerare, cameravi, cameratus V (1st) TRANS [XTXFO] roof/vault over;
camescopium camescopii N (2nd) N [GXXEK] cinematic camera;
camilla camillae N (1st) F [XEXEO] handmaiden/female of unblemished character attendant in religious ceremonies;
camillus camilli N (2nd) M [XEXEO] boy/noble youth attendant of a flamen/priest;
camino caminare, caminavi, caminatus V (1st) TRANS [XXXNO] form into an oven; shape like an oven;
caminus camini N (2nd) M [XXXCO] smelting/foundry furnace, forge; home stove/furnace; vent (underground fires);
camisia camisiae N (1st) F [DXXES] shirt/nightgown (linen); alb (Ecc); shirt (Cal);
camisium camisii N (2nd) N [FEXEE] alb; shirt;
cammaron cammari N N [XAXNS] plant; (aconitum);
cammaros cammari N M [XAXEO] lobster; plant (aconitum); sea crab (L+S);
cammarus cammari N (2nd) M [XAXEO] lobster; plant (aconitum); sea crab (L+S);
campagus campagi N (2nd) M [DWXES] kind of boot worn by military officers; sandal, slipper (Ecc);
campana campanae N (1st) F [FXXCE] bell;
campanarium campanarii N (2nd) N [FEXFE] belfry; bell tower;
campanarius campanarii N (2nd) M [FEXFE] bell ringer;
campaneus campanea, campaneum ADJ [DAXFS] pertaining to fields;
Campania Campaniae N (1st) F [XXICO] Campania; (province of Italy south of Latinium noted for its fertility);
campanicum campanici N (2nd) N [GXXEK] champagne (wine);
campanile campanilis N (3rd) N [FEXEE] belfry; bell tower; campanile;
campanius campania, campanium ADJ [DAXFS] pertaining to fields;
campanula campanulae N (1st) M [FXXFE] little boy;
campanus campana, campanum ADJ [FXXFM] flat; level;
campe campes N F [XAXEO] caterpillar; (pure Latin eruca); turning/writhing, evasion;
campeador campeadoris N (3rd) M [FWXEN] champion of the field; victor;
campester campestris, campestre ADJ [XXXCO] level, even, flat, of level field; on open plain/field; plain-dwelling;
campestratus campestrati N (2nd) M [DXXFS] one wearing loin-cloth/leather apron of athletes;
campestre campestris N (3rd) N [XAXDO] flat/level country/ground (pl.); plains;
campestre campestris N (3rd) N [XXXFO] loin-cloth worn by athletes; leather apron worn around loins by wrestlers;
campestris campestris N (3rd) F [XEXFO] country deity; goddess of fields;
campestris campestris N (3rd) M [DEXIS] deities who presided over contests/games (pl.); country deities;
campestris campestris, campestre ADJ [XXXBO] level, even, flat, of level field; on open plain/field; plain-dwelling;
campicursio campicursionis N (3rd) F [DWIFS] military exercise in Campus Martius;
campidoctor campidoctoris N (3rd) M [DWIES] one who exercises/drills soldiers in Campus Martius; drill sergeant;
campigenus campigeni N (2nd) M [DWXFS] well drilled soldiers (pl.);
campio campionis N (3rd) M [GXXEK] champion;
campionatus campionatus N (4th) M [GXXEK] championship;
campismus campismi N (2nd) M [GXXEK] camping;
campitor campitoris N (3rd) M [FXXEN] charger, battle-horse, war horse;
campsanema campsanematis N (3rd) N [DAXFS] plant (ros marinus);
campso campsare, campsavi, campsatus V (1st) TRANS [BXXFO] go around; double; turn around in place;
campsor campsoris N (3rd) M [GXXEK] changer, banker;
camptaules camptaulae N M [DDXFS] musician (unknown kind);
campter campteris N (3rd) M [DXXFS] bending; turning; angle;
campter campteros/is N M [XXXEO] turning point at end of a race course;
campus campi N (2nd) M [XXXAO] plain; level field/surface; open space for battle/games; sea; scope; campus;
camter camteros/is N M [XXXEO] turning point at end of a race course;
camum cami N (2nd) N [XXXFO] kind of beer;
camur camura, camurum ADJ [XXXEO] curved, bent, hooked, crocked; turned/arched inward, having such horns;
camurus camura, camurum ADJ [XXXEO] curved, bent, hooked, crocked; turned/arched inward, having such horns;
camus cami N (2nd) M [XXXFO] necklace; collar for neck (L+S); muzzle/bit/curb for horses (late);
canaba canabae N (1st) F [DXXES] hut; hovel;
canaba canabae N (1st) F [XWXIO] settlement of traders/discharged soldiers (pl.) near Roman military camp/fort;
canabarius canabari(i) N (2nd) M [XWXIO] inhabitant of a canabae (settlement of veterans near a Roman camp);
canabensis canabensis N (3rd) M [XWXIO] inhabitant of a canabae (settlement of veterans near a Roman camp);
canabula canabulae N (1st) F [DXXFS] small hut/hovel;
canachenus canacheni N (2nd) M [XXXFS] class of thieves;
canale canalis N (3rd) N [XXXFO] channel/canal/conduit; ditch, gutter; trough, groove; funnel; pipe, spout;
canalicius canalicia, canalicium ADJ [XXXNO] derived/mined/dug from shafts(/pits L+S);
canalicola canalicolae N (1st) M [XXXFS] poor/lazy person standing about in gutters near Forum/in place called Canalis;
canalicula canaliculae N (1st) F [XXXCO] small channel/duct/pipe/gutter, groove; feeding trough; splint/cast (medical);
canaliculatim ADV [XXXNO] into/by channels;
canaliculatus canaliculata, canaliculatum ADJ [XXXNO] channeled, grooved; like a channel/pipe;
canaliculus canaliculi N (2nd) M [XXXCO] small channel/duct/pipe/gutter, groove; feeding trough; splint/cast (medical);
canaliensis canaliensis, canaliense ADJ [XXXNO] derived/mined/dug from shafts(/pits L+S);
canalis canalis N (3rd) C [XXXBO] channel/canal/conduit; ditch, gutter; trough, groove; funnel; pipe, spout;
canarius canaria, canarium ADJ [XAXEO] of/connected with dogs, dog-; kind of grass; [lappa canaria => kind of bur];
canaster canastra, canastrum ADJ [DXXFS] half-gray; grizzled;
canatim ADV [XXXFO] in manner of a dog; like a dog;
cancamum cancami N (2nd) N [XAQNO] Arabian gum (Balsamodendron katuf?); (used for incense L+S);
cancellaria cancellariae N (1st) F [FEXEE] chancery; chancellery;
cancellarius cancellari(i) N (2nd) M [EEXES] porter, doorkeeper; secretary; chancellor (ecclesiastical); diocesan official;
cancellarius cancellaria, cancellarium ADJ [XXXFS] living/kept behind bars;
cancellarius cancellarii N (2nd) M [GXXEK] chancellor;
cancellatim ADV [XXXNO] in a lattice arrangement;
cancellatio cancellationis N (3rd) F [XAXFO] land measuring my means of a grid; fixing boundaries;
cancellatus cancellata, cancellatum ADJ [XXXNO] reticulated, having a lattice/grid pattern; lattice/trellis-like;
cancello cancellare, cancellavi, cancellatus V (1st) TRANS [XXXCO] arrange in criss-cross pattern; enclose in lattice/grid; cancel, cross out;
cancellosus cancellosa, cancellosum ADJ [DXXFS] with bars; with a railing;
cancellus cancelli N (2nd) M [XXXCO] lattice/grate/grid; bars, barrier, enclosure; boundaries/limits (pl.); railings;
cancer canceris N (3rd) M [XXXEO] crab; Cancer (zodiac); the_South; summer heat; cancer, disease, tumor, canker;
cancer canceris N (3rd) N [XXXEO] crab; Cancer (zodiac); the_South; summer heat; cancer, disease, tumor, canker;
cancer cancri N (2nd) M [XXXBO] crab; Cancer (zodiac); the_South; summer heat; cancer, disease, tumor, canker;
cancer cancri N (2nd) M [XXXEO] lattice, grid; barrier;
cancerasco cancerascere, canceravi, canceratus V (3rd) INTRANS [DBXES] become cancerous; be afflicted with cancer; suppurate like a cancer;
canceraticus canceratica, canceraticum ADJ [DBXES] cancerous; like a cancer;
canceratus cancerata, canceratum ADJ [DBXES] cancerous;
canceroma canceromatis N (3rd) N [DBXES] cancer;
canchrema canchrematis N (3rd) N [DBXFS] cancer;
cancrigenus cancrigena, cancrigenum ADJ [GBXEK] carcinogenic;
cancroma cancromatis N (3rd) N [DBXES] cancer;
candefacio candefacere, candefeci, candefactus V (3rd) TRANS [XXXEO] make dazzling white; make glowing; heat, make hot;
candefio candeferi, candefactus sum V SEMIDEP [XXXEO] become dazzling white; be/become glowing/heated/hot; (candefacio PASS);
candela candelae N (1st) F [XXXCO] tallow candle/taper; waxen cord; fire (L+S); small taper/candle (Ecc);
candelaber candelabri N (2nd) M [BXXES] candelabra; stand for holding burning candles or lamps; lamp stand;
candelabrarius candelabrari(i) N (2nd) M [XXXIO] maker of candelabra/candlesticks;
candelabrum candelabri N (2nd) N [XXXCO] candelabra; stand for holding burning candles or lamps; lamp stand;
candelabrus candelabri N (2nd) M [XXXCO] candelabra; stand for holding burning candles or lamps; lamp stand;
candens candentis (gen.), candentior -or -us, candentissimus -a -um ADJ [XXXBO] shining/bright/clear (light); (approaching) white; boiling/red-hot, glowing;
candentia candentiae N (1st) F [XXXFO] luminous area; whiteness (L+S); white clear luster;
candeo candere, candui, - V (2nd) [XXXCO] be of brilliant whiteness, shine, gleam (white); become/be hot; glow, sparkle;
candesco candescere, candui, - V (3rd) [XXXCO] grow/become light/bright white; begin to glisten/radiate; become (red) hot;
candetum candeti N (2nd) N [XAFFS] area of 100 or 150 square feet; (10 or 15 square meters);
candicens candicentis (gen.), candicentior -or -us, candicentissimus -a -um ADJ [XXXNO] white; approaching white;
candico candicare, candicavi, candicatus V (1st) INTRANS [XXXEO] have white appearance; be white/whitish;
candida candidae N (1st) F [DDXFS] games/play presented by a candidate for office;
candidans (gen.), candidantis ADJ [DXXFS] brilliantly white;
candidarius candidaria, candidarium ADJ [XXXIO] that bakes/makes white bread;
candidarius candidarii N (2nd) M [XXXIS] baker of white bread;
candidata candidatae N (1st) F [XLXFO] candidate (for office) (female); aspirant; office seeker;
candidatio candidationis N (3rd) F [FXXFE] whiteness;
candidatorius candidatoria, candidatorium ADJ [XLXFO] of/pertaining to/belonging to a candidate (for office); white-robed (Ecc);
candidatus candidata, candidatum ADJ [XXXEO] dressed in white/whitened clothes;
candidatus candidati N (2nd) M [XLXCO] candidate (office) (white toga); aspirant/office seeker; one who strives for;
candidatus candidatus N (4th) M [XLXFS] candidacy (for office);
candide ADV [XXXDO] in white clothes; brightly/clearly/spotlessly; candidly/openly, good naturedly;
candido candidare, candidavi, candidatus V (1st) TRANS [DEXES] make glittering/bright; make white;
candidule ADV [DXXFS] candidly, sincerely;
candidulus candidula, candidulum ADJ [XXXEO] shining white; white, gleaming;
candidum candidi N (2nd) N [XXXNO] white (of an egg);
candidus candida -um, candidior -or -us, candidissimus -a -um ADJ [XXXAO] bright, clear, transparent; clean/spotless; lucid; candid; kind; innocent, pure;
candidus candida -um, candidior -or -us, candidissimus -a -um ADJ [XXXAO] |radiant, unclouded; (dressed in) white; of light color; fair skinned, pale;
candifico candificere, -, - V (3rd) TRANS [DXXFS] make dazzlingly white;
candificus candifica, candificum ADJ [XXXFO] that cleans/makes white;
canditatio canditationis N (3rd) F [FEXEE] whiteness;
candor candoris N (3rd) M [XXXBO] whiteness; snow; radiance, bright light; heat, glow; beauty; purity; kindness;
candosoccus candosocci N (2nd) M [XXXFO] layer (of a plant);
canens (gen.), canentis ADJ [XXXES] gray, grayish; white, hoary;
canentas canentatis N (3rd) F [XXXFO] head ornament;
caneo canere, canui, - V (2nd) [XXXCO] be/become covered in white; be hoary, be white/gray (with age);
canes canis N (3rd) C [BAXDO] dog; hound; subordinate; "jackal"; dog-star/fish; lowest dice throw; clamp;
canesco canescere, -, - V (3rd) [XXXCO] become covered in white, whiten; grow old/hoary; be/grow white/gray with age;
cania caniae N (1st) F [XAXNO] kind of wild nettle;
canica canicae N (1st) F [XAXFO] bran (pl.);
canicula caniculae N (1st) F [XXXCO] bitch (also people); dog-star; dog-fish, shark; dog-days; lowest throw at dice;
canicularis canicularis, caniculare ADJ [DXXES] of/pertaining to dog-star; [caniculares dies => dog days];
canifera caniferae N (1st) F [XXXFO] woman carrying basket;
caniformis caniformis, caniforme ADJ [DXXFS] dog-shaped, in dog form/shape; (Anubis);
canina caninae N (1st) F [XAXFO] dog flesh/meat; [canis caninam non est => dog does not eat dog/is not dog meat];
caninus canina, caninum ADJ [XAXBO] of/pertaining/suitable to/resembling a dog, canine; abusive, mean, snarling;
canipa canipae N (1st) F [DEXFS] fruit basket for religious uses;
canis canis N (3rd) C [XAXAO] dog; hound; subordinate; "jackal"; dog-star/fish; lowest dice throw; clamp;
canistellum canistelli N (2nd) N [XXXFO] basket (bread/fruit);
canistraria canistrariae N (1st) F [XEXIO] basket bearer (in religious festivals);
canistrum canistri N (2nd) N [XXXCO] wicker basket (used for food/flowers and in sacrifices);
canitia canitiae N (1st) F [XXXCO] white/gray coloring/deposit; gray/white hair, grayness of hair; old age;
canities canitiei N (5th) F [XXXCO] white/gray coloring/deposit; gray/white hair, grayness of hair; old age;
canitudo canitudinis N (3rd) F [XBXEO] grayness of hair;
canna cannae N (1st) F [XXXCO] small reed/cane; panpipe/flute; small vessel/gondola; windpipe; cane-sugar;
cannaba cannabae N (1st) F [XAXEO] hemp; hemp rope; canvas/linen (medieval);
cannaba cannabae N (1st) F [DXXES] hut; hovel;
cannabinus cannabina, cannabinum ADJ [XAXEO] made of hemp, hempen, hemp-;
cannabis cannabis N (3rd) F [XAXCO] hemp; hemp rope; canvas/linen (medieval);
cannabius cannabia, cannabium ADJ [XAXES] made of hemp, hempen, hemp-;
cannabum cannabi N (2nd) N [XAXFO] hemp; hemp rope; canvas/linen (medieval);
cannabus cannabi N (2nd) M [XAXEO] hemp; hemp rope; canvas/linen (medieval);
cannetum canneti N (2nd) N [DAXES] thicket of reeds;
canneus cannea, canneum ADJ [XAXFS] made of reeds, reed-;
cannibalismus cannibalismi N (2nd) M [GXXEK] cannibalism;
canno cannonis N (3rd) M [GWXEK] cannon (artillery piece);
cannophorus cannophori N (2nd) M [XEXIO] reed-bearer in rites of Magna Mater;
cannula cannulae N (1st) F [XAXFO] reed; small/little/low reed; windpipe (L+S);
cannulono cannulonis N (3rd) M [GXXEK] cannelloni;
cano canere, cani, canitus V (3rd) [EXXFS] sing, celebrate, chant; crow; recite; play (music)/sound (horn); foretell;
cano canere, cecini, cantus V (3rd) [XXXAO] sing, celebrate, chant; crow; recite; play (music)/sound (horn); foretell;
canon canonis N (3rd) M [EEXCE] canon, ecclesiastical title; member of canonry/cathedral chapter, Augustinian;
canon canonis N (3rd) M [EEXDX] canon/norm/rule; part of Mass; catalog/list; model; [~ Santorum => Saints list];
canon canonis N (3rd) M [EEXCS] catalog of sacred writings admitted by rule, the_Canon; cannon/guns (pl.);
canon canonis N (3rd) M [XXXES] sounding-board/channel of water organ; model/standard; measuring line, rule;
canon canonos/is N M [XXXEO] sounding-board/channel of water organ; model/standard; measuring line, rule;
canonia canoniae N (1st) F [FEXFE] canon's prebend/stipend;
canonicalis canonicalis, canonicale ADJ [FEXCE] canonical/by canons/legal/lawful/right; of a canon;
canonicarius canonicari(i) N (2nd) M [DLXFS] collector of annual tribute;
canonicatus canonicatus N (4th) M [EEXEE] office of canon;
canonice ADV [DEXES] canonically, according to Church discipline; regularly;
canonicum canonici N (2nd) N [XSXNO] theory (pl.); canon;
canonicus canonica, canonicum ADJ [FEXET] regular (monastery); secular (cathedral); by math divisions of monochord (OLD);
canonicus canonica, canonicum ADJ [EEXDE] |canonical/by canons/legal/lawful/right; of a canon;
canonicus canonici N (2nd) M [EEXDS] canon; member of cathedral canonry; clergyman; prebendary; Augustinian;
canonicus canonici N (2nd) M [XSXNO] |mathematician/theorist; one who constructs mathematical/astronomical tables;
canonisatio canonisationis N (3rd) F [FEXEE] canonization; elevation to sainthood;
canonissa canonissae N (1st) F [EEXEE] canoness;
canonista canonistae N (1st) M [FEXFE] canonist, one learned in Canon Law;
canonizatio canonizationis N (3rd) F [FEXEE] canonization; elevation to sainthood;
canonizo canonizare, canonizavi, canonizatus V (1st) TRANS [EEXDS] canonize, elevate to sainthood; include in canon of Scripture; reduce to rules;
canor canoris N (3rd) M [XDXCO] song, vocal music; tune, melody; birdsong; music of instruments; poetic strain;
canore ADV [XXXFO] melodiously; harmoniously; tunefully;
canorum canori N (2nd) N [XGXES] melody, charm (in speaking);
canorus canora, canorum ADJ [XXXBO] melodious, harmonious; resonant, ringing, sonorous; tuneful; songful, vocal;
cantabilis cantabilis, cantabile ADJ [XDXES] worthy to be sung;
cantabrarius cantabrarii N (2nd) M [DXXFS] standard-bearer on festive occasions;
Cantabrigia Cantabrigiae N (1st) F [GXBET] Cambridge;
cantabrum cantabri N (2nd) N [XXXES] kind of banner/standard under emperors; kind of bran;
cantabundus cantabunda, cantabundum ADJ [XDXEO] singing; chanting;
cantamen cantaminis N (3rd) N [XEXEO] spell that is sung/chanted; magic sentence; spell, charm, incantation;
cantatio cantationis N (3rd) F [XXXEO] singing; song, music; spell, charm, incantation (L+S);
cantator cantatoris N (3rd) M [XDXEO] singer; musician; minstrel;
cantatorium cantatorii N (2nd) N [EEXFE] Gradual Book (old name);
cantatrix (gen.), cantatricis ADJ [XXXFO] that uses incantations/enchantments (feminine adjective); singing, musical;
cantatrix cantatricis N (3rd) F [DDXFS] singer, musician (female);
cantenatus cantenata, cantenatum ADJ [XXXCO] chained, fettered;
canteriatus canteriata, canteriatum ADJ [XAXFO] supported on a canterius (light pi-shaped prop/"horse" for vines); propped;
canterinus canterina, canterinum ADJ [XAXEO] of/belonging to a horse, horse-; like a horse; variety of barley (winter L+S);
canteriolus canterioli N (2nd) M [XAXFO] small vine-supporting prop/"horse";
canterius canteri(i) N (2nd) M [XAXCO] poor-quality horse, hack, nag, gelding; rafter; pi-shaped vine prop/"horse";
cantharella cantharellae N (1st) F [GXXEK] chanterelle;
cantharias canthariae N M [XXXNO] precious stone; (having in it a figure of a Spanish fly L+S);
cantharis cantharidis N (3rd) F [XAXEO] blister-beetle (Cantharis vesicatoria); Spanish fly (medicine/poison); a worm;
cantharites cantharitae N M [XXXNO] wine from vine cantharites; kind of vine (L+S);
cantharulus cantharuli N (2nd) M [DXXFS] small drinking vessel with handles;
cantharus canthari N (2nd) M [XXXCO] large drinking vessel with handles; bowl/basin of fountain; Black Sea bream;
cantharus canthari N (2nd) M [DEXES] |vessel of holy water; water pipe;
cantheriatus cantheriata, cantheriatum ADJ [XAXFO] supported on a canterius (light pi-shaped prop/"horse" for vines); propped;
cantherinus cantherina, cantherinum ADJ [XAXEO] of/belonging to a horse, horse-; like a horse; variety of barley (winter L+S);
cantheriolus cantherioli N (2nd) M [XAXFO] small vine-supporting prop/"horse";
cantherius cantheri(i) N (2nd) M [XAXCO] poor-quality horse, hack, nag, gelding; rafter; pi-shaped vine prop/"horse";
canthus canthi N (2nd) M [XXXEO] tire, iron ring around a carriage wheel; wheel;
canticulum canticuli N (2nd) N [XDXFO] song; little/brief/short song; sonnet (L+S); short incantation;
canticum cantici N (2nd) N [XDXCO] song; passage in a comedy chanted or sung; sing-song voice;
canticus cantica, canticum ADJ [DDXFS] musical;
cantilena cantilenae N (1st) F [XXXCO] oft repeated saying; refrain; ditty/little song; silly prattle (L+S); lampoon;
cantilenosus cantilenosa, cantilenosum ADJ [DDXFS] pertaining to song; poetic;
cantillo cantillare, cantillavi, cantillatus V (1st) TRANS [XXXEO] sing low; hum; warble, chirp (Ecc);
cantilo cantilare, cantilavi, cantilatus V (1st) [XDXEO] sing;
cantio cantionis N (3rd) F [XXXCO] song; singing (birds); playing, music (instrumental); incantation, spell;
cantito cantitare, cantitavi, cantitatus V (1st) [XXXDO] sing; sing repeatedly, sing over and over; sing/play often (L+S);
cantiuncula cantiunculae N (1st) F [XXXFO] (mere) song; flattering/alluring strain (L+S);
canto cantare, cantavi, cantatus V (1st) [XDXAO] sing; play (roles/music); recite; praise, celebrate; forewarn; enchant, bewitch;
canto cantonis N (3rd) M [GXXEK] canton;
cantor cantoris N (3rd) M [XDXCO] singer, poet; actor (of musical parts in play); precentor; cantor; eulogist;
cantreda cantredae N (1st) F [FLXFM] cantred; land division; district containing a hundred townships (OED);
cantrix cantricis N (3rd) F [XDXEO] singer (female), songstress;
Cantuaria Cantuariae N (1st) F [GXBET] Canterbury;
cantulus cantuli N (2nd) M [DDXFS] little song;
canturio canturire, canturivi, canturitus V (4th) [XXXEO] recite with musical intonation; sing continuously (birds); chirp;
cantus canti N (2nd) M [XXXEO] tire, iron ring around a carriage wheel; wheel;
cantus cantus N (4th) M [XXXBO] song, chant; singing; cry (bird); blast (trumpet); poem, poetry; incantation;
canua canuae N (1st) F [XXXFO] basket;
canum cani N (2nd) N [XXXFS] wicker basket (used for food/flowers and in sacrifices);
canus cana, canum ADJ [XXXBO] white, gray; aged, old, wise; hoary; foamy, white-capped; white w/snow/frost;
canus cani N (2nd) M [XBXCO] gray hairs (pl.); old age;
canusina canusinae N (1st) F [XXXFO] garment of made of Canusian wool; (Canusium/Canosa town in Apulia);
canusinatus canusinata, canusinatum ADJ [XXXFO] dressed in garments of Canusian wool;
canutus canuta, canutum ADJ [XXXFO] gray;
capa capae N (1st) F [FXXDB] cape, cloak; cassock, cope, mantle;
capabilis capabilis, capabile ADJ [DEXES] comprehensible; intelligent;
capacitas capacitatis N (3rd) F [XXXCO] capacity, largeness; ability (mental/legal/to inherit); power of comprehension;
capaciter ADV [DLXFS] rightfully to inherit;
capax capacis (gen.), capacior -or -us, capacissimus -a -um ADJ [XXXAO] large, spacious, roomy, big; capable, fit, competent; has right to inherit;
capedo capedinis N (3rd) F [XEXEC] bowl used in sacrifices;
capedulum capeduli N (2nd) N [XXXFS] kind of covering for head;
capeduncula capedunculae N (1st) F [XXXFO] small pot/vessel/bowl/dish; (used for sacrifices L+S);
capella capellae N (1st) F [FEXDE] chapel; choir; [a capella => unaccompanied (song); ~ magister => choirmaster];
capella capellae N (1st) F [XAXCO] she-goat; meteor type; star in constellation Auriga (rising in rainy season);
capella capellae N (1st) F [XXXCS] |dirty fellow, old goat; man with a goat-like beard; body odor;
capellania capellaniae N (1st) F [FEXFE] chaplaincy;
capellanus capellani N (2nd) M [FEXDE] chaplain;
capellianus capelliana, capellianum ADJ [DAXFS] of/pertaining to goats; eaten by goats;
capellus capelli N (2nd) M [FXXFE] hat;
capellus capelli N (2nd) M [DAXFS] small goat; kid;
caper capri N (2nd) M [XAXCO] he-goat, billy-goat; goatish/armpit smell; star in Auriga (L+S); grunting fish;
caperatus caperata, caperatum ADJ [XXXEO] wrinkled;
capero caperonis N (3rd) M [GXXEK] hood;
caperratus caperrata, caperratum ADJ [XXXEO] wrinkled; furled (sails);
caperro caperrare, caperravi, caperratus V (1st) [XXXFO] be/become wrinkled; wrinkle (L+S); furl (sails);
capesco capescere, capescivi, capescitus V (3rd) TRANS [FXXAM] grasp, take; undertake, manage; pursue with zeal; carry out orders; (=capesso);
capesso capessere, capessivi, capessitus V (3rd) TRANS [XXXAO] grasp, take, seize eagerly; undertake, manage; pursue w/zeal; carry out orders;
capetum capeti N (2nd) N [DAXES] fodder for cattle;
caph undeclined N N [DEQEW] kaf; (11th letter of Hebrew alphabet); (transliterate as K and CH);
caphisterium caphisterii N (2nd) N [XAXFO] vessel used for cleaning/separating seed-grain from the rest;
capidulum capiduli N (2nd) N [XXXFO] kind of covering for head;
capillaceus capillacea, capillaceum ADJ [XXXNO] resembling/similar to hair; like hair; made of hair (L+S);
capillamentum capillamenti N (2nd) N [XXXCO] head of hair; toupee/wig; hair-like fiber; thread of metal; streak/flaw in gem;
capillare capillaris N (3rd) N [XXXFO] ointment/unguent for hair; pomade;
capillaris capillaris, capillare ADJ [DXXES] of/pertaining to hair; capillary (Cal); [~ herba => plant Capillus Veneris];
capillatio capillationis N (3rd) F [DBXES] hair; disease of urinary organs;
capillatura capillaturae N (1st) F [XXXEO] hair-like flawing in a gem; hair (L+S); false hair;
capillatus capillata, capillatum ADJ [XXXCO] having long hair (older generation/foreign peoples/boys); hairy; hair-like;
capillatus capillati N (2nd) M [XXXES] long hairs (pl.); young aristocrats;
capillitium capillitii N (2nd) N [XXXFO] head of hair;
capillosus capillosa, capillosum ADJ [DXXFS] full of hair; very hairy;
capillulus capilluli N (2nd) M [XXXFS] fine/soft hair;
capillus capilli N (2nd) M [XXXBO] hair; hair of head; single hair; hair/fur/wool of animals; hair-like fiber;
capio capere, additional, forms V TRANS [XXXAO] take hold, seize; grasp; take bribe; arrest/capture; put on; occupy; captivate;
capio capere, cepi, captus V (3rd) TRANS [XXXAO] take hold, seize; grasp; take bribe; arrest/capture; put on; occupy; captivate;
capio capionis N (3rd) F [XXXCO] taking/seizing; [usus ~ => getting ownership by continued possession];
capis capidis N (3rd) F [XEXEO] cup/bowl with handle used mainly for ritual purposes;
capis capidos/is N F [XEXEO] cup/bowl with handle used mainly for ritual purposes;
capisso capissere, capissivi, capissitus V (3rd) TRANS [XXXAO] grasp, take, seize eagerly; undertake, manage; pursue w/zeal; carry out orders;
capisterium capisterii N (2nd) N [XAXFO] vessel used for cleaning/separating seed-grain from the rest;
capistrarius capistrarii N (2nd) M [XAXIO] halter-maker;
capistro capistrare, capistravi, capistratus V (1st) TRANS [XAXEO] provide with a halter, put a halter on a horse; fasten with a headstall; bind;
capistrum capistri N (2nd) N [XAXCO] halter/headstall/harness, muzzle; matrimonial halter (L+S); band for vines;
capitagium capitagii N (2nd) N [FLXEM] poll tax; head-penny;
capital capitalis N (3rd) N [XLXCO] capital crime/punishment (loss of life or civil rights); priestess headband;
capitale capitalis N (3rd) N [GXXEK] capital (economics);
capitale capitalis N (3rd) N [XLXCO] capital crime/punishment (loss of life or civil rights); priestess headband;
capitalis capitale, capitalior -or -us, capitalissimus -a -um ADJ [XXXBO] of/belonging to head/life; deadly, mortal; dangerous; excellent, first-rate;
capitalismus capitalismi N (2nd) M [GXXEK] capitalism;
capitalista capitalistae N (1st) M [GXXEK] capitalist;
capitalisticus capitalistica, capitalisticum ADJ [GXXEK] capitalist;
capitaliter ADV [XXXFO] with bitter/lethal hostility;
capitaneatus capitaneati N (2nd) M [GXXFM] captaincy;
capitaneus capitanea, capitaneum ADJ [DXXES] large, chief in size; capital (letters);
capitaneus capitanei N (2nd) M [GXXEK] captain;
capitarius capitaria, capitarium ADJ [XLXFO] levied per head, per capita; poll-;
capitatio capitationis N (3rd) F [XLXES] poll tax, tax levied per head/capita; outlay for beasts used in public service;
capitatus capitata, capitatum ADJ [XXXCO] having or forming a head;
capitellum capitelli N (2nd) N [DXXES] small head; capital/chapiter of a column;
capitilavium capitilavii N (2nd) N [DXXFS] washing of head; [Dominica ~ => Palm Sunday];
capitium capitii N (2nd) N [XXXEO] kind of tunic worn by women;
capitium capitii N (2nd) N [XXXCS] |covering for head; opening in tunic for head; undervest; priest's vestment;
capito (gen.), capitonis ADJ [XXXCO] big-headed, having a large head (masculine adj.); (cognommen); kind of mullet;
Capitolinus Capitolina, Capitolinum ADJ [XXICO] Capitoline; (one of 7 hills of Rome); of the Capitol; (temple of ~ Jupiter);
Capitolium Capitolii N (2nd) N [XXICO] Capitol; Capitoline Hill in Rome;
capitolium capitolii N (2nd) N [FEXDM] religious/cathedral chapter, chapter meeting/house; right of cofraternity;
capitulare capitularis N (3rd) N [XLXIS] head/poll-tax or levy;
capitularis capitularis, capitulare ADJ [XLXIO] relating to head/poll-tax or levy;
capitularium capitularii N (2nd) N [XLXIO] head/poll-tax or levy;
capitularius capitularia, capitularium ADJ [DWXES] relating to recruiting of soldiers;
capitularius capitularii N (2nd) M [DLXES] tax gathers (pl.), revenue officers; recruiting officers;
capitulatim ADV [XXXEO] by headings; summarily;
capitulatus capitulata, capitulatum ADJ [XXXEO] having (small) head or terminal knob;
capitulum capituli N (2nd) N [EEXBE] chapter/article (in book); religious/cathedral chapter, chapter meeting/house;
capitulum capituli N (2nd) N [XXXDO] |little head; piles/hemorrhoids; flower-head/seed-capsule; head of a structure;
capitum capiti N (2nd) N [DAXES] fodder for cattle;
capnias capniae N M [XXXNO] smoky specimen/variety of some precious stone; smoky topaz (L+S); kind of wine;
capnion capnii N N [XAXNS] plant, funitory, pes gallinaceus; (Fumaria officinalis/Corydaltis digitalia);
capnios capnii N F [XAXNS] kind of wine from grapes of smoky appearance;
capnios capnios, capnion ADJ [XAXNO] (vine) with grapes of smoky appearance;
capnites capnitae N M [XXXNS] smoky specimen/variety of some precious stone; smoky topaz (L+S); kind of wine;
capnitis capnitidis N (3rd) F [XXXNO] substance deposited by copper furnace smoke, ZnO/tutty; smoky precious stone;
capnos capni N F [XAXNO] plant, funitory, pes gallinaceus; (Fumaria officinalis/Corydaltis digitalia);
capo caponis N (3rd) M [XAXEO] capon; young cockerel?;
cappa cappae N (1st) F [FXXDB] cape, cloak, cassock, cope.
cappara capparae N (1st) F [DAXFS] plant; (also called portulacca);
cappari undeclined N N [XAXFO] caper plant (Capparis spinosa); fruit of caper plant, caper;
capparis capparis N (3rd) F [FXXEK] caper;
capparis capparos/is N F [XAXCO] caper plant (Capparis spinosa); fruit of caper plant, caper;
cappas cappados/is N F [DAXFS] sea horse;
cappella cappellae N (1st) F [FEXDE] chapel; choir; [a capella => unaccompanied (song); ~ magister => choirmaster];
cappellania cappellaniae N (1st) F [FEXFE] chaplaincy;
cappellanus cappellani N (2nd) M [FEXDE] chaplain;
capra caprae N (1st) F [XAXCO] she-goat, nanny-goat; [Caprae palus => on Campus Martius/Circus Flaminus site];
capragenus capragena, capragenum ADJ [DAXFS] of flesh of wild goats;
caprago capraginis N (3rd) F [DAXFS] plant; (also called cicer columbinum);
caprale capralis N (3rd) N [XAXFO] field/marsh/swamp fit only for goats;
caprarius caprari(i) N (2nd) M [XAXFO] goatherd;
caprarius capraria, caprarium ADJ [XAXES] of/pertaining to goat;
caprea capreae N (1st) F [XAXCO] roe deer; wild she-goat (L+S);
capreaginus capreagina, capreaginum ADJ [XAXFS] resembling a roe-deer (mottled);
capreida capreidae N (1st) F [XAXFS] diuretic? plant;
capreola capreolae N (1st) F [XAXFS] young roe doe;
capreolatim ADV [XXXFO] like twisted tendrils; in a winding/twisting manner;
capreolus capreoli N (2nd) M [XAXCO] young roe-deer; wild goat/chamois; rafter, support; vine tendril; weeding fork;
capricornus capricorni N (2nd) M [XXXEC] Capricorn, a sign of Zodiac;
caprificatio caprificationis N (3rd) F [XAXNO] caprification, by which gall insects emerge to fertilize/puncture wild fig;
caprifico caprificare, -, - V (1st) TRANS [XAXNO] caprificate, fertilize by caprification (insects/hand puncturing wild fig);
caprificus caprifici N (2nd) F [XAXCO] wild fig tree; fruit of wild fig tree, wild fig;
caprificus caprificus N (4th) F [XAXCO] wild fig tree; fruit of wild fig tree, wild fig;
caprigena caprigenae N (1st) F [XAXES] goats (pl.);
caprigenus caprigena, caprigenum ADJ [XAXEO] of/consisting of/sprung from goats, goat-;
caprigenus caprigeni N (2nd) M [XAXES] goats (pl.);
caprile caprilis N (3rd) N [XAXEO] goat pen/stall;
caprilis caprilis, caprile ADJ [XAXFO] of/belonging to goats;
caprimulgus caprimulgi N (2nd) M [XAXEO] country bumpkin, goat-milker; nightjar/goatsucker (bird Caprimulgus europaeus);
caprina caprinae N (1st) F [DAXFS] goat flesh/meat;
caprinarius caprinarii N (2nd) M [XEXIO] devotee of Pan;
caprinus caprina, caprinum ADJ [XAXCO] of/belonging to/consisting of/resembling goats; [lactuca ~a => kind of spurge];
capriolus caprioli N (2nd) M [XAXCO] young roe-deer; wild goat/chamois; rafter, support; vine tendril; weeding fork;
capripes (gen.), capripedis ADJ [XXXFO] goat-footed; (epithet for rural deities);
caprona capronae N (1st) F [XXXEO] forelocks (pl.); (hair hanging down on forehead of men/animals);
capronea caproneae N (1st) F [XXXEO] forelocks (pl.); (hair hanging down on forehead of men/animals);
caprugenus caprugena, caprugenum ADJ [DAXFS] of flesh of wild goats;
capruginus caprugina, capruginum ADJ [XAXFO] of roe-deer;
caprunculum caprunculi N (2nd) N [XXXFS] earthenware vessel;
capsa capsae N (1st) F [XXXCO] cylindrical case (for books), bookcase; receptacle for things, box, satchel;
capsarius capsari(i) N (2nd) M [XXXCO] slave toting boy's bookcase/satchel; who minded clothes at bath; satchelmaker;
capsella capsellae N (1st) F [XXXEO] small box/casket; coffer;
capsicum capsici N (2nd) N [GXXEK] paprika, pepper;
capso capsere, -, - V (3rd) TRANS [BXXAO] seize (only PRES form which is FUT); take bribe; capture; occupy; captivate;
capsula capsulae N (1st) F [XXXDO] small box for books; chest, casket;
capsum capsi N (2nd) N [GEXEK] church nave;
capsus capsi N (2nd) M [XXXEO] coach/carriage/wagon body; cage/pen for animals;
captatio captationis N (3rd) F [XXXDO] action of straining after; legacy-hunting; feint to attract stroke (fencing);
captator captatoris N (3rd) M [XXXDO] legacy hunter; one who strives to obtain/eagerly reaches for/grasps at/courts;
captatorius captatoria, captatorium ADJ [XLXEO] of/concerning legacy-hunting/hunters; [~as institutiones => mutual heirs];
captatrix (gen.), captatricis ADJ [XXXFO] straining after, striving to obtain; (feminine adjective);
captatrix captatricis N (3rd) F [DXXFS] she who strives to obtain/eagerly reaches for/grasps at/courts;
captensula captensulae N (1st) F [DGXFS] fallacious argument; sophism;
captibilis captibilis, captibile ADJ [DXXFS] that can take;
captio captionis N (3rd) F [XXXCO] deception/trick/fraud; disadvantage, loss; a sophistry/quibble; right to take;
captiose ADV [XXXEO] in a manner to score over a person/take him in/deceive him; insidiously;
captiosum captiosi N (2nd) N [DGXFS] sophisms (pl.);
captiosus captiosa -um, captiosior -or -us, captiosissimus -a -um ADJ [XXXBO] harmful, disadvantageous; captious, intended to ensnare (arguments), deceptive;
captito captitare, captitavi, captitatus V (1st) TRANS [XXXEO] snatch at; strive eagerly after;
captiuncula captiunculae N (1st) F [XGXFS] quirk; sophism, fallacy;
captiva captivae N (1st) F [XXXCO] prisoner (female), captive;
captivatio captivationis N (3rd) F [DXXFS] subjugation; enslavement;
captivator captivatoris N (3rd) M [DWXFS] captor, one who takes captive;
captivitas captivitatis N (3rd) F [XXXCO] captivity/bondage; capture/act of being captured; blindness; captives (Plater);
captivncula captivnculae N (1st) F [XLXEO] legal quirk or snare;
captivo captivare, captivavi, captivatus V (1st) TRANS [DEXES] take captive;
captivus captiva, captivum ADJ [XWXBO] caught, taken captive; captured (in war), imprisoned; conquered; of captives;
captivus captivi N (2nd) C [XWXCO] prisoner of war (likely male, but maybe female), captive;
capto captare, captavi, captatus V (1st) TRANS [XXXAO] try/long/aim for, desire; entice; hunt legacy; try to catch/grasp/seize/reach;
captor captoris N (3rd) M [DAXFS] hunter, huntsman, he who catches animals/game;
captrix captricis N (3rd) F [DXXFS] huntress; she who takes/catches; she who despoils;
captum capti N (2nd) N [XAXFO] catch; (e.g. fish);
captura capturae N (1st) F [XXXCO] taking/catching wild game; bag, total game caught; gain, take; making profits;
captus capta, captum ADJ [XXXCO] captured, captive;
captus captus N (4th) M [XXXCO] capacity/ability/potentiality; comprehension; action/result of taking/grasping;
Capua Capuae N (1st) F [XXXCS] Capua; chief city of Campania;
Capuccinus Capuccini N (2nd) M [GEXDE] Capuchin; (of order of St Francis new rule of 1528, from capuche/pointed hood);
capucium capucii N (2nd) N [FXXEM] hood; headland of field;
capudo capudinis N (3rd) F [XEXFO] primitive sacrificial vessel;
capula capulae N (1st) F [XEXFO] small sacrificial bowl/cup; (with handles L+S);
capularis capularis, capulare ADJ [XXXEO] ready for bier, having one foot in grave; of/near grave/bier;
capulatio capulationis N (3rd) F [FXXEM] mutilation; decapitation;
capulator capulatoris N (3rd) M [XAXEO] man who draws from oil press; decanter, who pours from vessel to other (L+S);
capulatus capulata, capulatum ADJ [FXXEE] hooded;
capulo capulare, capulavi, capulatus V (1st) TRANS [XAXNO] draw off oil from oil press; attach/halter (cattle); catch (animals);
capulum capuli N (2nd) N [XXXCS] sword-hilt/handle; handle of other implements; bier, coffin;
capulum capuli N (2nd) N [DXXES] |sepulcher, tomb, scacophagus; halter for catching/fastening cattle, lasso;
capulus capuli N (2nd) M [XXXCO] sword-hilt/handle; handle of other implements; bier, coffin;
capulus capuli N (2nd) M [DXXES] |sepulcher, tomb, scacophagus; halter for catching/fastening cattle, lasso;
capus capi N (2nd) M [XAXEO] capon; young cockerel?;
caput capitis N (3rd) N [XXXAO] head; person; life; leader; top; source/mouth (river); capital (punishment);
caput capitis N (3rd) N [FXXDE] |heading; chapter, principal division; [~ super pedibus => head over heels];
caputalis caputale, caputalior -or -us, caputalissimus -a -um ADJ [XXXBO] of/belonging to head/life; deadly, mortal; dangerous; excellent, first-rate;
caputium caputii N (2nd) N [FXXEE] hood;
carabus carabi N (2nd) M [XAXNO] crustacean, crayfish; sea crab (L+S); small wicker boat covered in rawhide;
carabus carabi N (2nd) M [GAXEK] scarabe; coleopteron, beetle; (Cal);
caracalla caracallae N (1st) F [DXFCS] long tunic/great-coat worn by Gauls; (name for Emperor Antonius Caracalla);
caracallis caracallis N (3rd) F [DXFCS] long tunic/great-coat worn by Gauls;
caracter caracteris N (3rd) M [EXXEW] branded/impressed letter/mark/etc; marking instrument; stamp, character, style;
caragogos caragogi N F [DAXFS] medicinal plant;
caravanna caravannae N (1st) F [GXXEK] caravan (group of travelers);
carbas carbae N M [XSXEO] easterly wind; east-northeast wind (L+S);
carbaseus carbasea, carbaseum ADJ [XXXDO] made of linen/flax;
carbasineus carbasinea, carbasineum ADJ [XXXEO] made of linen/flax;
carbasinum carbasini N (2nd) N [XXXEO] clothes (pl.) made of linen/flax;
carbasinus carbasina, carbasinum ADJ [XXXEO] made of linen/flax; green (Ecc);
carbasum carbasi N (2nd) N [XAXES] plant with narcotic juice;
carbasus carbasa, carbasum ADJ [XXXEO] made of linen/flax;
carbasus carbasi N (2nd) F [XXXCO] linen (cloth); fine linen, cambric; canvas; sail; linen garment/clothes; awning;
carbatina carbatinae N (1st) F [XAXFS] kind of rustic leather shoe;
carbatinus carbatina, carbatinum ADJ [XAXFX] made of hide;
carbo carbonis N (3rd) M [XXXBO] charcoal; glowing coal; pencil/marker; worthless thing; charred remains; coal;
carboarius carboarii N (2nd) M [FXXEE] collier, supplier of coal/charcoal; charcoal burner/supplier;
carbonaria carbonariae N (1st) F [DAXFS] furnace/chimney/oven for making charcoal (by burning wood/etc.);
carbonarius carbonari(i) N (2nd) M [XAXFO] charcoal-burner, collier;
carbonarius carbonaria, carbonarium ADJ [DAXFS] of/relating to charcoal;
carbonesco carbonescere, -, - V (3rd) INTRANS [DAXFS] become charcoal;
carboneum carbonei N (2nd) N [GSXEK] carbon (element);
carbonicus carbonica, carbonicum ADJ [GXXEK] carbonic;
carbunculatio carbunculationis N (3rd) F [XAXNO] affliction with a form of vine blight; disease of trees (L+S);
carbunculo carbunculare, carbunculavi, carbunculatus V (1st) INTRANS [XAXNO] be afflicted with a form of vine blight;
carbunculor carbunculari, carbunculatus sum V (1st) DEP [XAXNS] be afflicted with a form of vine blight;
carbunculosus carbunculosa, carbunculosum ADJ [XXXFO] containing tophus (variety of sandstone); containing red toph-stone (L+S);
carbunculus carbunculi N (2nd) M [XXXCO] live coal; red tophus; precious stone; vine blight; carbuncle/tumor/anthrax;
carbunica carbunicae N (1st) F [XAXNO] variety of vine;
carcedonius carcedonii N (2nd) M [EXXFW] chalcedony; (stone of third foundation of New Jerusalem in Revelations 21:19);
carcer carceris N (3rd) M [XXXBO] prison, jail; jailbird; starting barriers at race-course, traps; beginning;
carceralis carceralis, carcerale ADJ [DXXES] of/pertaining to/connected with prison/jail;
carcerarius carceraria, carcerarium ADJ [XXXFO] of/pertaining to/connected with prison/jail;
carcerarius carcerarii N (2nd) M [DXXES] prison keeper, jailer;
carcereus carcerea, carcereum ADJ [DXXES] of/pertaining to/connected with prison;
carcharus carchari N (2nd) M [XAXFO] fish (kind of); kind of dog fish (L+S);
Carchedonius Carchedonia, Carchedonium ADJ [XXAFE] Carthaginian;
carchesium carchesi(i) N (2nd) N [XXXCO] type of drinking-cup/beaker; mast-head of ship; kind of derrick, crane;
carcinethron carcinethri N N [XAXNS] plant, knotgrass; (pure Latin geniculata; also called polygonon);
carcinias carciniae N M [XXXNO] crab-colored precious stone;
carcinodes carcinodes, carcinodes ADJ [XBXEO] cancerous, polypous;
carcinodes carcinodis N (3rd) N [XBXNS] cancerous disease; cancer;
carcinogenesis carcinogenesis N (3rd) F [HBXEK] carcinogenesis;
carcinoma carcinomatis N (3rd) N [XBXDO] ulcer or tumor (malignant?); (term of reproach by Augustus for Julia/Agrippa);
carcinothron carcinothri N N [XAXNO] plant, knotgrass; (pure Latin geniculata; also called polygonon);
cardamina cardaminae N (1st) F [DAXFS] cress-like plant;
cardamomum cardamomi N (2nd) N [XAXDO] cardamom (Elettaris cardamomum); its seeds (used in medicine/spice);
cardamum cardami N (2nd) N [DAXFO] cress-like plant; (pure Latin nasturtium);
cardelis cardelis N (3rd) F [XAXNO] goldfinch (Fringilla carduelis); thistle-finch (L+S);
cardiacus cardiaca, cardiacum ADJ [XBXCO] of heart or stomach; suffering in stomach;
cardiacus cardiaci N (2nd) M [XBXEO] person suffering from heartburn or stomach distress;
cardimoma cardimomae N (1st) F [DBXFS] pain in stomach, stomach ache;
cardinalas cardinalatis N (3rd) F [FEXFM] cardinalate, office/position/dignity/rank of Cardinal in Catholic Church;
cardinalatus cardinalatus N (4th) M [FEXEE] cardinalate, office/position/dignity/rank of Cardinal in Catholic Church;
cardinalicius cardinalicia, cardinalicium ADJ [GEXEM] cardinal's; of a cardinal;
cardinalis cardinalis N (3rd) M [FEXDB] cardinal, prince of Catholic Church; (elector of Popes); chief, principle;
cardinalis cardinalis, cardinale ADJ [XTXFO] cardinal/principle/chief; that serves as pivot/on which something turns/depends;
cardinaliter ADV [DXXFS] chiefly, principally; especially;
cardinalitius cardinalitia, cardinalitium ADJ [FEXFE] of/pertaining to cardinalate/cardinalship/position of Catholic Cardinal;
cardinatus cardinata, cardinatum ADJ [XTXFO] mortised; hinged to;
cardineus cardinea, cardineum ADJ [XTXFO] of/by hinges; of/pertaining to door-hinge; E:of a cardinal (Latham);
cardiogramma cardiogrammatis N (3rd) N [HBXEK] cardiogram; electrocardiogram;
cardiographia cardiographiae N (1st) F [HBXEK] cardiography; electrocardiography;
cardiographium cardiographii N (2nd) N [HBXEK] cardiograph; electrocardiograph;
cardiologia cardiologiae N (1st) F [GBXEK] cardiology;
cardiologus cardiologi N (2nd) M [GBXEK] cardiologist;
cardo cardinis N (3rd) M [XXXAO] hinge; pole, axis; chief point/circumstance; crisis; tenon/mortise; area; limit;
carduelis carduelis N (3rd) F [XAXNO] goldfinch (Fringilla carduelis); thistle-finch (L+S);
carduetus cardueti N (2nd) M [XAXFS] thicket of thistle; sedgebrush, rushes (Ecc);
carduus cardui N (2nd) M [XAXCO] thistle; prickly bur/seed-vessel; cardoon (artichoke-like vegetable);
care ADV [XXXFS] dearly; at a high price;
care carius, carissime ADV [XXXCO] dear, at high price; of high value; at great cost/sacrifice;
carectum carecti N (2nd) N [XAXFO] bed/plot of sedges/rushes;
carena carenae N (1st) F [EEXFE] fast of forty days;
carenaria carenariae N (1st) F [DAXFS] vessel for making carenum (sweet wine boiled down one third);
carentia carentiae N (1st) F [EXXEE] lack; shortage; penury (Cal);
carenum careni N (2nd) N [DAXES] sweet wine boiled down one third;
careo carere, carui, caritus V (2nd) [XXXAO] be without/absent from/devoid of/free from; miss; abstain from, lack, lose;
careor careri, caritus sum V (2nd) DEP [BXXAS] be without/absent from/devoid of/free from; miss; abstain from, lack, lose;
careota careotae N (1st) F [XAXDO] date; nut-shaped date (L+S); (as gift on Saturnalia);
caresco carescere, -, - V (3rd) INTRANS [DXXFS] want, be without;
careum carei N (2nd) N [XAXEO] caraway;
carex caricis N (3rd) F [XAXEO] reed-grass; sedges; rushes;
carfiathum carfiathi N (2nd) N [XXXNO] (superior) kind of incense; excellent kind of white frankincense;
carians (gen.), cariantis ADJ [DXXFS] decayed, rotten; defective;
carica caricae N (1st) F [XAQCO] kind of fig; (Caria a country in south-west Asia Minor);
caries cariei N (5th) F [XXXBO] rot, rottenness, corruption, decay; caries; shriveling up; dry rot; ship worm;
carina carinae N (1st) F [XXXCO] keel, bottom of ship, hull; boat, ship, vessel; voyage; half walnut shell;
carinarius carinarii N (2nd) M [XXXFO] one who dyes? brown;
carinatus carinata, carinatum ADJ [XXXNS] shell-formed/shaped; like a keel/hull;
carino carinare, carinavi, carinatus V (1st) INTRANS [BXXEO] curse, abuse, revile, blame; use abusive language;
carino carinare, carinavi, carinatus V (1st) TRANS [XWXNO] turn into/shape like a ship/hull; supply with/get/grow a shell;
carinor carinari, - V (1st) DEP [BXXEO] curse, abuse, revile, blame; use abusive language;
carinus carina, carinum ADJ [XXXFO] nut-brown (fashionable color in women's dress);
cariosus cariosa, cariosum ADJ [XXXCO] rotten, decayed (wood/teeth); crumbly; friable, loose, porous; decayed (old);
cariota cariotae N (1st) F [XAXDO] date; nut-shaped date (L+S); (as gift on Saturnalia);
caris caridis N (3rd) F [XAXFO] kind of crustacean; shrimp/prawn?; sea-crab (L+S);
carisa carisae N (1st) F [XXXFS] artful woman;
carissus carissa, carissum ADJ [XXXFO] artful, sly, cunning, crafty;
caristium caristii N (2nd) N [XXXES] annual family banquet 3 days after Parentalia (20 Feb.) where feuds settled;
carisus carisa, carisum ADJ [XXXFS] artful, sly, cunning, crafty;
caritas caritatis N (3rd) F [XXXBO] charity; love, affection, esteem, favor; dearness; high price;
caritativus caritativa, caritativum ADJ [EEXEE] charitable;
caritores caritoris N (3rd) F [DAXFS] wool-carders;
Carmelitus Carmeliti N (2nd) C [EEXEE] Carmelite, White Friar;
Carmelus Carmeli N (2nd) M [EEQET] Carmel; (area/mountain range in north-west Palestine); beautiful hill (Isaiah);
carmen carminis N (3rd) N [XAXFS] card for wool/flax;
carmen carminis N (3rd) N [XDXAO] song/music; poem/play; charm; prayer, incantation, ritual/magic formula; oracle;
carminabundus carminabunda, carminabundum ADJ [XPXFS] versifying; making/composing verse/poetry;
carminatio carminationis N (3rd) F [XAXNO] combing/carding (wool/flax/etc.);
carminator carminatoris N (3rd) M [XAXIO] carder (of wool/flax/etc.);
carmino carminare, carminavi, carminatus V (1st) TRANS [XAXEO] card (wool, etc.); produce by carding;
carmino carminare, carminavi, carminatus V (1st) TRANS [DPXFS] |make verses;
carnale carnalis N (3rd) N [DEXCS] carnal/sensual/worldly things; things of the_flesh;
carnalis carnalis, carnale ADJ [DEXCS] carnal, fleshy, bodily, sensual; of the_flesh; not spiritual, worldly;
carnalitas carnalitatis N (3rd) F [DEXES] carnality, sensuality, fleshiness;
carnaliter ADV [DEXCS] carnally, sensually; not spiritually;
carnarium carnari(i) N (2nd) N [XAXCO] meat rack (for smoking/drying); larder/pantry (L+S);
carnarius carnari(i) N (2nd) M [XAXFO] dealer in meat; butcher;
carnarius carnaria, carnarium ADJ [DEXFS] of/pertaining to/belonging to flesh;
carnatio carnationis N (3rd) F [DXXFS] fleshiness, bulk, corpulence, heaviness;
carnatus carnata, carnatum ADJ [DBXFS] fleshy, fat, corpulent;
carnelevarium carnelevarii N (2nd) N [GXXEK] carnival;
carnero carneronis N (3rd) M [FAXEN] steer, cow;
carneus carnea, carneum ADJ [DEXES] of the_flesh, carnal; not spiritual;
carnicis carnicis N (3rd) C [XAXFO] fodder plant, tree-medick (Medicago arborea); its wood; scrubby snail-clover;
carnicula carniculae N (1st) F [DXXFS] flesh;
carnifex (gen.), carnificis ADJ [XXXEO] tormenting, torturing; murderous, killing; deadly;
carnifex carnificis N (3rd) M [XXXCO] executioner, hangman; murderer, butcher, torturer; scoundrel, villain;
carnificina carnificinae N (1st) F [XXXCO] work/act/office of executioner/torturer; torture/execution; capital punishment;
carnificius carnificia, carnificium ADJ [XXXFO] of/pertaining to an executioner/hangman/torturer;
carnifico carnificare, carnificavi, carnificatus V (1st) [XXXEO] execute; behead; butcher; cut in pieces, mangle;
carnificor carnificari, - V (1st) DEP [DXXFS] execute; behead; butcher; cut in pieces, mangle;
carnificus carnifica, carnificum ADJ [XXXFO] butchering;
carniger carnigera, carnigerum ADJ [DEXFS] bearing flesh;
carnis carnis N (3rd) F [XXXCO] meat/flesh; the_body; pulp/flesh of plants, sapwood; soft part; low passions;
carnivorus carnivora, carnivorum ADJ [XXXNO] carnivorous, flesh-eating;
carnosus carnosa -um, carnosior -or -us, carnosissimus -a -um ADJ [XXXCO] fleshy; characterized by flesh; consisting of meat; fleshy in color/appearance;
carnufex (gen.), carnuficis ADJ [XXXEO] tormenting, torturing; murderous, killing; deadly;
carnufex carnuficis N (3rd) M [XXXCO] executioner, hangman; murderer, butcher, torturer; scoundrel, villain;
carnuficina carnuficinae N (1st) F [XXXCO] work/act/office of executioner/torturer; torture/execution; capital punishment;
carnuficius carnuficia, carnuficium ADJ [XXXFO] of/pertaining to an executioner/hangman/torturer;
carnufico carnuficare, carnuficavi, carnuficatus V (1st) [XXXEO] execute; behead; butcher; cut in pieces, mangle;
carnuficor carnuficari, - V (1st) DEP [DXXFS] execute; behead; butcher; cut in pieces, mangle;
carnuficus carnufica, carnuficum ADJ [XXXFO] butchering;
carnulentus carnulenta, carnulentum ADJ [DXXES] like flesh;
Carnutes Carnutis N (3rd) M [XXXCO] Carnutes, tribe of central Gaul, around Loire - Caesar;
caro ADV [XXXFO] dearly; dear, at a high price;
caro carere, -, - V (3rd) TRANS [XAXEO] card/comb (wool/flax/etc.);
caro carnis N (3rd) F [XXXBO] meat, flesh; the_body; pulpy/fleshy/soft parts (plant), sapwood; low passions;
caroenum caroeni N (2nd) N [DAXES] sweet wine boiled down one third;
Carolus Caroli N (2nd) M [EXFCF] Charles; (Charlemagne, 742-814, King of Franks, first Holy Roman Emperor);
caros cari N M [XAXNO] variety/seed of plant hypericum; heavy sleep, stupor, sleep of death (L+S);
carota carotae N (1st) F [XAXFS] carrot;
carotis carotidis N (3rd) F [XBXFO] carotid arteries (pl.);
carpa carpae N (1st) F [GAXET] carp; (Erasmus);
carpasinus carpasina, carpasinum ADJ [EXXFW] green; (Vulgate Ester 1:6);
carpasum carpasi N (2nd) N [XAXES] plant with narcotic juice; (white hellebore? OLD);
carpathium carpathii N (2nd) N [XAXES] plant with narcotic juice; (white hellebore? OLD);
carpathum carpathi N (2nd) N [XAXNO] white hellebore plant (Veratrum album);
carpatinus carpatina, carpatinum ADJ [XAXFO] made of hide;
carpentarius carpentaria, carpentarium ADJ [XXXEO] of wagons/carriages/chariots; of/pertaining to carriage building;
carpentarius carpentarii N (2nd) M [XXXEO] carriage/wagon/chariot builder, cartwright; carriage-driver, coachman (L+S);
carpentarius carpentarii N (2nd) M [DTXFS] carriage/wagon/chariot builder/cartwright's workshop;
carpentum carpenti N (2nd) N [XXXCO] carriage (2-wheeled, covered for women); chariot (L+S); wagon/cart; barouche;
carpentura carpenturae N (1st) F [GXXEK] framework;
carpheothum carpheothi N (2nd) N [XXXNS] (superior) kind of incense; excellent kind of white frankincense;
carphologia carphologiae N (1st) F [DAXFS] picking of pieces of straw from mud/adobe walls;
carphos carphi N N [XAXNO] fenugreek; goat's thorn;
carpineus carpinea, carpineum ADJ [XAXNO] of/made of/pertaining to hornbeam (tree of genus Carpinus);
carpineus carpinei N (2nd) F [XAXDO] hornbeam (tree Carpinus betulus);
carpisculus carpisculi N (2nd) M [DXXES] kind of shoe; groundwork/basement;
carpistes carpistae N M [DEXFS] one of Aeons of Valentinus;
carpo carpere, carpsi, carptus V (3rd) TRANS [XXXAO] seize/pick/pluck/gather/browse/tear off; graze/crop; tease/pull out/card (wool);
carpo carpere, carpsi, carptus V (3rd) TRANS [XXXAO] |separate/divide, tear down; carve; despoil/fleece; pursue/harry; consume/erode;
carpophyllon carpophylli N N [XAXNO] shrub; (Ruscus hypophyllum?);
carptim ADV [XXXCO] in separate/detached/disconnected parts/units; selectively; intermittently;
carptor carptoris N (3rd) M [XXXFO] carver (of game/poultry/etc.);
carptura carpturae N (1st) F [XAXFS] gathering of honey; sucking of nectar from flowers (by bees) (L+S);
carpusculus carpusculi N (2nd) M [DXXES] kind of shoe; groundwork/basement;
carracutium carracutii N (2nd) N [DXXFS] kind of two-wheeled carriage;
carrago carraginis N (3rd) F [DWXES] fortification/barricade made of wagons; circled wagons;
carrarius carrari(i) N (2nd) M [XXXFO] one who makes/repairs wagons/carts/carriages; army cartwright;
carrico carricare, carricavi, carricatus V (1st) [GXXEK] charge (a weapon, a battery);
carro carrere, -, - V (3rd) TRANS [XAXEO] card/comb (wool/flax/etc.);
carrobalista carrobalistae N (1st) F [DWXFS] ballista/catapult mounted on a carriage; (equivalent of "field gun");
carroballista carroballistae N (1st) F [DWXFS] ballista/catapult mounted on a carriage; (equivalent of "field gun");
carroco carroconis N (3rd) M [DAXFS] sturgeon (Acipenser sturio);
carruca carrucae N (1st) F [XXXDO] coach, traveling-carriage; (four-wheeled L+S); state coach;
carrucarius carrucaria, carrucarium ADJ [XXXFO] used for/pertaining to carriages/carruca;
carrucarius carrucarii N (2nd) M [DXXFS] coachman;
carrucha carruchae N (1st) F [XXXDO] traveling-carriage; (four-wheeled L+S); state coach;
carrulus carruli N (2nd) M [XXXFO] small/little cart/wagon;
carrum carri N (2nd) N [XXFDO] wagon; (Gallic type);
carrus carri N (2nd) M [XXFDO] wagon; (Gallic type);
carta cartae N (1st) F [XXXBO] papyrus (sheet/page); record/letter, book/writing(s); thin metal sheet/leaf;
Cartago Cartaginis N (3rd) F [XXACO] Carthage;
cartallus cartalli N (2nd) M [DXXFS] basket;
Carthaginiensis Carthaginiensis N (3rd) M [XXACO] Carthaginian, inhabitant of Carthage; (also of New Carthage in Spain?);
Carthaginiensis Carthaginiensis, Carthaginiense ADJ [XXACO] of/belonging to Carthage, Carthaginian; (also of New Carthage in Spain);
Carthago Carthaginis N (3rd) F [XXACO] Carthage;
Carthusianus Carthusiani N (2nd) M [FEXEE] Carthusian; Charterhouse monk; (order founded by St Bruno 1086);
cartibulum cartibuli N (2nd) N [XXXFS] kind of oblong table standing on a pedestal;
cartilagineus cartilaginea, cartilagineum ADJ [XBXNO] cartilaginous, gristly;
cartilaginosus cartilaginosa, cartilaginosum ADJ [XBXNO] characterized by/full of cartilage/other tough fibrous tissue, very gristly;
cartilago cartilaginis N (3rd) F [XBXDO] cartilage, gristle; substance harder than pulp but softer than woody fiber;
cartula cartulae N (1st) F [XXXFO] scrap/piece of papyrus; small note, bill (L+S);
cartus carti N (2nd) M [XXXFO] papyrus (sheet/page); record/letter, book/writing(s); thin metal sheet/leaf;
carucata carucatae N (1st) F [FLXFJ] carucate of land; 120-180 acres (as much land as can be plowed in a year);
caruncula carunculae N (1st) F [XXXCO] little piece of flesh; piece of tissue (medical), fleshy growth;
carus cara -um, carior -or -us, carissimus -a -um ADJ [XXXAO] dear, beloved; costly, precious, valued; high-priced, expensive;
Carus Cari N (2nd) M [DLIEO] Carus; (Emperor Marcus Aurelius Numerius Carus 282-283);
caryinos caryinos, caryinon ADJ [XXXNS] made of walnuts, walnut-; made of nuts (L+S);
caryinus caryina, caryinum ADJ [XXXNO] made of walnuts, walnut-; made of nuts (L+S);
caryites caryitae N M [XAXNO] variety of spurge; species of tithymalus (L+S);
caryon caryi N N [XAXNO] walnut; nut (L+S);
caryophyllon caryophylli N N [XAXNO] dried flower-buds of clove; cloves;
caryophyllum caryophylli N (2nd) N [FXXEK] clove;
caryota caryotae N (1st) F [XAXDO] date; nut-shaped date (L+S); (as gift on Saturnalia);
caryotis caryotidis N (3rd) F [XAXEO] date; nut-shaped date (L+S); (as gift on Saturnalia);
casa casae N (1st) F [XXXCO] cottage/small humble dwelling, hut/hovel; home; house; shop, booth; farm (late);
casabundus casabunda, casabundum ADJ [XXXES] stumbling, tottering; ready to fall;
casamus casami N (2nd) M [BXXFS] old man; attendant;
casaria casariae N (1st) F [XXXFO] one (god/spirit?) who guards over a cottage;
casarius casaria, casarium ADJ [DXXFS] of/pertaining to a cottage;
casarius casarii N (2nd) M [DXXFS] dweller in a cottage; cottager;
casce ADV [XXXFO] in an archaic/out-of-date/old-fashion manner;
cascus casca, cascum ADJ [XXXDO] ancient, old; archaic; primitive;
casearius casearia, casearium ADJ [DXXFS] of/pertaining to cheese, cheese-;
caseatus caseata, caseatum ADJ [XXXFO] mixed with cheese;
casellula casellulae N (1st) F [DAXFS] little hut;
caseolus caseoli N (2nd) M [XXXFO] small cheese;
caseta casetae N (1st) F [HTXEK] cassette;
casetophonum casetophoni N (2nd) N [HXXEK] cassette-recording;
caseum casei N (2nd) N [XXXCO] cheese; pressed curd; comic term of endearment (L+S);
caseus casei N (2nd) M [XXXCO] cheese; pressed curd; comic term of endearment (L+S);
casia casiae N (1st) F [XAXCO] cinnamon (Cinnamomum tree/bark/spice); aromatic shrub (mezereon or marjoram?);
casiarius casiaria, casiarium ADJ [XXXFO] of/connected with cheese;
casignete casignetes N F [XAXNO] plant (unidentified); (also called dionysonymphadas);
casila casilae N (1st) F [AXXFO] helmet (metal) (Sabine form); wearer of a helmet; war, active service;
casito casitare, casitavi, casitatus V (1st) INTRANS [DXXFS] fall/drop down repeatedly/frequently;
casleu undeclined N N [EXQEW] Chislev/Kislev, Jewish month; (ninth in ecclesiastic year);
casmila casmilae N (1st) F [XEXFS] handmaiden/female of unblemished character attendant in religious ceremonies;
casmilus casmili N (2nd) M [XEXFS] boy/noble youth attendant of a flamen/priest;
casnar undeclined N M [BXXFS] old man; attendant;
cassabundus cassabunda, cassabundum ADJ [XXXFO] stumbling, tottering; ready to fall;
cassia cassiae N (1st) F [XAXFS] cinnamon (Cinnamomum tree/bark/spice); aromatic shrub (mezereon or marjoram?);
cassiculus cassiculi N (2nd) M [XAXFO] small net; cobweb;
cassida cassidae N (1st) F [XWXEO] helmet (metal); wearer of a helmet; war, active service;
cassidarius cassidarii N (2nd) M [DWXIS] helmet maker;
cassidile cassidilis N (3rd) N [DXXFS] small bag, wallet; satchel, bag (Souter);
cassis cassidis N (3rd) F [XWXCO] helmet (metal); wearer of a helmet; war, active service;
cassis cassis N (3rd) M [XWXCO] hunting net (often pl.); spider's web; snare, trap;
cassita cassitae N (1st) F [XAXFO] crested/tufted lark (Alauda cristata);
cassiterinus cassiterina, cassiterinum ADJ [XXXFS] made of tin;
cassiterum cassiteri N (2nd) N [XXXNO] tin; (originally a mixture of lead/silver and other metals L+S);
cassito cassitare, cassitavi, cassitatus V (1st) INTRANS [XXXFO] drip;
Cassius Cassi N (2nd) M [XXXCO] Cassius; (Roman gens name); (L. ~ Longinus defeated by Helvetii; Caesar killer);
Cassius Cassia, Cassium ADJ [XXXCO] Cassius, Roman gens; (L. C~ Longinus defeated by Helvetii; C. C~ L~ assassin);
Cassivellaunus Cassivellauni N (2nd) M [XXXCO] Cassiveellaunus, Commander of forces of Britons - Caesar;
casso cassare, cassavi, cassatus V (1st) INTRANS [XXXFO] totter, begin to fall; shake, waver (L+S);
casso cassare, cassavi, cassatus V (1st) TRANS [DLXES] bring to naught, destroy; annul, make null and void;
cassum cassi N (2nd) N [XXXES] empty/vain/futile things (pl.);
cassus cassa, cassum ADJ [XXXBO] hollow/empty/devoid of, lacking; useless/fruitless/vain; [in cassum => in vain];
cassus cassus N (4th) M [XXXEO] fall, overthrow; chance/fortune; accident, emergency, calamity, plight; fate;
castanea castaneae N (1st) F [XAXCO] chestnut-tree, chestnut;
castanetum castaneti N (2nd) N [XAXEO] chestnut plantation;
castanietum castanieti N (2nd) N [XAXEO] chestnut plantation/grove;
caste castius, castissime ADV [XXXBO] uprightly, w/integrity; chastely, w/sexual/ceremonial purity; spotlessly;
castella castellae N (1st) F [FXSEZ] Castile (Spain); (place of castles/castella);
castellanus castellana, castellanum ADJ [XWXCO] of/connected with/pertaining to/associated with a fort/fortress/castle;
castellanus castellani N (2nd) M [XWXEO] garrison/occupants (pl.) of a fort/fortress/castle;
castellarius castellarii N (2nd) M [XTXIO] keeper of a reservoir;
castellatim ADV [XWXEO] at intervals (in manner of strongpoints), in separate detachments; castle-wise;
castellum castelli N (2nd) N [XWXBO] redoubt, fortress, stronghold, fortified settlement, refuge; castle, citadel;
castellum castelli N (2nd) N [XXXBO] |castle/reservoir (where water from aqueduct is collected for distribution);
castellum castelli N (2nd) N [FXXEB] ||town, village; (medieval);
casteria casteriae N (1st) F [XWXFO] part of a ship?; (where rowers were accustomed to rest, rower's room L+S);
castifico castificare, castificavi, castificatus V (1st) TRANS [DEXES] punish, correct; make pure;
castificus castifica, castificum ADJ [XXXFO] acting chastely, pure; purifying; [~ lavacrum => baptism] (L+S);
castigabilis castigabilis, castigabile ADJ [XXXFO] that deserves punishment; deserving of punishment/reprimand/chastising;
castigate ADV [XXXFO] chastely; strictly; briefly (L+S); restrainedly, within bounds;
castigatio castigationis N (3rd) F [XXXCO] punishment; reprimand, reproof; pruning (trees/etc.); tempering (speech) (L+S);
castigator castigatoris N (3rd) M [XXXDO] corrector, reprover, chastiser;
castigatorius castigatoria, castigatorium ADJ [XXXFO] of nature of reproof; reproving, censuring (L+S);
castigatus castigata -um, castigatior -or -us, castigatissimus -a -um ADJ [XXXCO] tightly drawn, restrained, confined, compressed; small/slender; strict, severe;
castigo castigare, castigavi, castigatus V (1st) [XXXBO] chastise/chasten, punish; correct, reprimand/dress down, castigate; neutralize;
castimonia castimoniae N (1st) F [XXXCO] chastity, abstinence, ceremonial purity/purification; morality, moral purity;
castimonialis castimonialis, castimoniale ADJ [DEXFS] pertaining to abstinence or continence/self-restraint;
castimonium castimoni(i) N (2nd) N [XXXFO] abstinent practice; abstinence (sexual/from meat) for ritual; purity of morals;
castitas castitatis N (3rd) F [XXXCO] chastity, fidelity; virginity; sexual/moral/ritual purity; integrity, morality;
castitudo castitudinis N (3rd) F [XXXFO] chastity, fidelity; virginity; sexual/moral/ritual purity; integrity, morality;
castor castoris N (3rd) M [XAXDO] beaver (Castor fiber);
Castor Castoris N (3rd) M [XYHCO] Castor; (twin to Pollux, brother to Helen); St Elmo's fire (pl.), corposant;
castor castoros/is N M [XAXEO] beaver (Castor fiber);
castoreum castorei N (2nd) N [XXXCO] castor, aromatic secretion obtained from beaver used medicinally;
castorinatus castorinata, castorinatum ADJ [DAXFS] clothed in beaver fur;
castorinus castorina, castorinum ADJ [DAXES] of/pertaining to beaver, beaver-;
castra castrae N (1st) F [BWXFO] camp, military camp/field; army; fort, fortress; war service; day's march;
castramentor castramentari, castramentatus sum V (1st) DEP [FXXDE] pitch a camp; encamp;
castrametor castrametari, castrametatus sum V (1st) DEP [DXXCS] pitch a camp; encamp;
castratio castrationis N (3rd) F [XXXEO] castration; emasculation; gelding;
castrator castratoris N (3rd) M [DAXES] one who castrates/gelds, castrator;
castratorius castratoria, castratorium ADJ [DAXES] of/for castration;
castratura castraturae N (1st) F [DAXES] castration, emasculation; pruning of plants;
castratus castrata, castratum ADJ [XXXCO] castrated; (applied to seeds of apple); bolted/sifted/selected (grain);
castratus castrati N (2nd) M [XXXDO] eunuch, castrated man;
castrens castrensis N (3rd) M [DLXES] high imperial court officer (Constantinople); soldier in camp;
castrensianus castrensiani N (2nd) M [DLXES] attendants (pl.) to Castrensis (Constantinople high imperial court officer);
castrensiarius castrensiarii N (2nd) M [DWXIS] purveyor for camp, suttler;
castrensis castrensis, castrense ADJ [XWXBO] of/connected with camp or active military service; characteristic of soldiers;
castrmetor castrmetari, castrmatatus sum V (1st) DEP [DWXFS] pitch a camp; set up/pitch camp;
castro castrare, castravi, castratus V (1st) [XXXBO] castrate, emasculate/unman; spay (animal); dock (tail); diminish/impair/weaken;
castrum castri N (2nd) N [XWXAO] fort/fortress; camp (pl.), military camp/field; army; war service; day's march;
castrum castri N (2nd) N [EWXDB] |castle, fortress; (fortified) town; [~ doloris => catafalque/coffin platform];
castula castulae N (1st) F [XXXFS] kind of petticoat, garment worn by women;
castum casti N (2nd) N [XEXES] festival/period of ceremonial/required abstinence/continence dedicated to a god;
castus casta -um, castior -or -us, castissimus -a -um ADJ [XXXAO] pure, moral; chaste, virtuous, pious; sacred; spotless; free from/untouched by;
castus castus N (4th) M [XEXEO] ceremonial state of abstinence; sexual abstinence on religious grounds;
casu ADV [XXXCS] by chance/accident; accidentally; casually; (ablative of casus);
casualis casualis, casuale ADJ [XXXEO] influenced by/dependent on chance, fortuitous; casual;
casualis casualis, casuale ADJ [XGXEO] relating to/depending on grammatical case;
casualiter ADV [DXXCS] relating to/declined with cases; accidentally, fortuitously;
casula casulae N (1st) F [XXXCO] little/small/humble cottage, hut;
casula casulae N (1st) F [GXXEK] vestment; (Cal);
casurus casurus N (4th) M [EXXFW] fall, overthrow; (Vulgate Acts 28:6); (calamity, plight; fate;)
casus casus N (4th) M [XXXAO] fall, overthrow; chance/fortune; accident, emergency, calamity, plight; fate;
casus casus N (4th) M [XGXEO] grammatical case; termination/ending (of words);
cata PREP ABL [DXXFS] by; (in distributed sense); [cata mane mane => morning by morning];
catabasis catabasis N (3rd) F [DEXFS] going down/decent; (name of a ceremonial at festival of Magna Mater);
catabolensis catabolensis N (3rd) M [DXXES] class of carriers who transport burdens by draft animals, kind of mule-skinners;
catabulum catabuli N (2nd) N [FXXEE] stable; menagerie;
catacecaumenites catacecaumenitae N M [XAXNO] wine produced in Catacecaumene district in eastern Lydia;
catachana catachanae N (1st) F [XAXES] tree on which several different fruits have been grafted;
catachanna catachannae N (1st) F [XAXEO] tree on which several different fruits have been grafted;
catachresis catachresis N (3rd) F [XGXCO] improper use of a word; (pure Latin abusio);
cataclisticus cataclistica, cataclisticum ADJ [XXXES] of/pertaining to state/special occasion/formal dress;
cataclistus cataclista, cataclistum ADJ [XXXEO] kept for special occasions (clothes), Sunday best; [~ vestis => state dress];
cataclysmos cataclysmi N M [XXXEO] deluge, flood, inundation; (medical) washing diseased member, shower, douche;
cataclysmus cataclysmi N (2nd) M [EXXFW] deluge, flood, inundation; (medical) washing diseased member, shower, douche;
catacumba catacumbae N (1st) F [DEXIS] catacombs;
catadromarius catadromarii N (2nd) M [XDXIO] one who rides down a catadromus (catwalk suspended on ropes), rope-dancer;
catadromus catadromi N (2nd) M [XDXEO] kind of catwalk suspended on ropes; (for a rope_dancer);
catadupum catadupi N (2nd) N [XXXFO] cataracts (pl.); (specifically Nile cataracts);
cataegis cataegidis N (3rd) F [XSXFO] hurricane; violent wind storm; whirlwind;
catafracta catafractae N (1st) M [XWXEO] coat of mail; chain mail clad soldier;
catafractarius catafractaria, catafractarium ADJ [XWXIO] wearing mail, armored;
catafractarius catafractarii N (2nd) M [XWXIO] mail-clad/armored soldier;
catafractatus catafractata, catafractatum ADJ [XWXIO] wearing/equipped with mail armor, armored;
catafractes catafractae N M [XWXEO] coat of mail; chain mail clad soldier;
catafractus catafracta, catafractum ADJ [XWXEO] clad in mail armor; equiped with mail; armored;
catafractus catafracti N (2nd) M [XWXEO] soldier clad in mail armor;
catagraphum catagraphi N (2nd) N [XXXNO] three-quarter face portrait; profile portraits (pl.), side views (L+S);
catagraphus catagrapha, catagraphum ADJ [XXXEO] painted, colored, depicted; figured (material);
catagusa catagusae N (1st) F [XXXNO] name of a statue; (Ceres bring Prosperine to Pluto L+S);
catalecticos catalecticos, catalecticon ADJ [XPXFO] having incomplete final foot (of meter); forming such a foot (of syllable);
catalecticus catalectica, catalecticum ADJ [XPXFO] having incomplete final foot (of meter); forming such a foot (of syllable);
catalectus catalecta, catalectum ADJ [XPXFS] having incomplete final foot (of meter); forming such a foot (of syllable);
catalepsis catalepsis N (3rd) F [DBXFS] catalepsy, seizure, sudden attack of sickness;
catalepticus cataleptica, catalepticum ADJ [DBXFS] cataleptic; subject to seizures/sudden attacks of sickness;
catalexis catalexis N (3rd) F [XPXFO] loss of a syllable in a final metrical foot;
catallum catalli N (2nd) N [FLXFJ] chattel;
catalogus catalogi N (2nd) M [DXXCS] enumeration, list of names; catalog;
catamenia catameniae N (1st) F [GBXEK] menstruation;
catampo catamponis N (3rd) C [XXXFO] kind of play/sport/game;
catanance catanances N F [XAXNO] kind of vetch used for love charms;
cataphagas cataphagae N M [XXXFO] glutton; gourmand;
cataphasis cataphasos/is N F [DXXES] affirmation;
cataphracta cataphractae N (1st) M [XWXEO] coat of mail; chain mail clad soldier;
cataphractarius cataphractaria, cataphractarium ADJ [XWXIO] armored; wearing mail;
cataphractarius cataphractarii N (2nd) M [XWXIO] armored soldier, soldier clad in mail;
cataphractes cataphractae N M [XWXEO] coat of mail; chain mail clad soldier;
cataphractus cataphracta, cataphractum ADJ [XWXDO] armored; clad in mail; B:blinded;
catapirateria catapirateriae N (1st) F [XWXEO] sounding-line/lead;
catapirates catapiratis N (3rd) M [XWXFO] sounding-line; (gender contrary to rule OLD);
cataplasma cataplasmatis N (3rd) N [XBXDO] poultice; plaster;
cataplasmo cataplasmare, cataplasmavi, cataplasmatus V (1st) TRANS [DBXDS] apply a poultice/plaster (to);
cataplasmus cataplasmi N (2nd) M [XBXCS] poultice; plaster;
cataplectatio cataplectationis N (3rd) F [EXXFP] consternation; terror (Vulgate Sirach 21:4);
cataplexis cataplexis N (3rd) F [XXXFO] object of admiration;
cataplus catapli N (2nd) M [XWXEO] action of putting/getting into port; ship/fleet that comes to land;
catapotium catapotii N (2nd) N [XBXEO] pill (medicine); (that which is swallowed);
catapulta catapultae N (1st) F [XWXCO] catapult, an engine which shot large arrow/bolt/missile; missile itself (L+S);
catapultarius catapultaria, catapultarium ADJ [XWXFO] of/connected with/thrown by a catapult (engine which shot large arrows/bolts);
cataracta cataractae N (1st) F [XXXCO] cataract/rapid; waterfall; sluice, watergate; portcullis, drawbridge; sea bird;
cataractes cataractae N M [XXXCO] cataract/rapid; waterfall; sluice, watergate; portcullis, drawbridge; sea bird;
cataractria cataractriae N (1st) F [BXXFO] fictitious condiment/spice; (coined by Plautus L+S);
catarhactes catarhactae N M [XXXCO] cataract/rapid; waterfall; sluice, watergate; portcullis, drawbridge; sea bird;
catarracta catarractae N (1st) F [XXXCO] cataract/rapid; waterfall; sluice, watergate; portcullis, drawbridge; sea bird;
catarractes catarractae N M [XXXCO] cataract/rapid; waterfall; sluice, watergate; portcullis, drawbridge; sea bird;
catarrhactes catarrhactae N M [XXXCO] cataract/rapid; waterfall; sluice, watergate; portcullis, drawbridge; sea bird;
catarrhus catarrhi N (2nd) M [DBXES] cold, catarrh, rheum, flu; flowing down, runny nose, flow of mucus with a cold;
catasceua catasceuae N (1st) F [XGXFO] constructive argument; confirmation of an assumption (L+S);
catasceue catasceues N F [XGXET] constructive argument; confirmation of an assumption (L+S);
catascopiscus catascopisci N (2nd) M [XWXIO] light vessel for reconnoitering/spying/lookout; (navigium speculatorium);
catascopium catascopii N (2nd) N [XWXFO] light vessel for reconnoitering;
catascopus catascopi N (2nd) M [XWXFO] light vessel for reconnoitering;
catasta catastae N (1st) F [XXXCO] platform where slaves were exhibited for sale; (late) stage, scaffold;
catasta catastae N (1st) F [DXXCS] |scaffold for burning martyrs/heretics/criminals; stage for delivering lectures;
catastalticus catastaltica, catastalticum ADJ [DBXFS] restraining, checking (medical);
catastatice catastatices N F [DAXFS] plant; (pure Latin scelerata);
catastema catastematis N (3rd) N [DSXFS] position/situation/condition (of a star);
catastropha catastrophae N (1st) F [XDXFO] sensational act, coup de theatre; turning point of an action/catastrophe (L+S);
catatexitechnus catatexitechna, catatexitechnum ADJ [XXXNO] that wastes his art;
catatonus catatona, catatonum ADJ [XWXFO] low strung (referring to length of tightened skeins of a catapult); depressed;
catax (gen.), catacis ADJ [XBXEO] lame; limping;
cate ADV [XXXEO] well, sagaciously, wisely, intelligently; clearly; slyly, craftily, artfully;
catechesis catechesis N (3rd) F [DEXES] religious instruction; catechetical instruction/interrogation;
catecheta catechetae N (1st) C [FEXEE] catechism teacher, catechist;
catechisatio catechisationis N (3rd) F [FEXFE] questioning; catechizing;
catechismus catechismi N (2nd) M [DEXCS] catechism, book of elementary Christian instruction;
catechisso catechissare, catechissavi, catechissatus V (1st) TRANS [DEXES] instruct in religion, teach by question and answer, catechize;
catechista catechistae N (1st) C [FEXEE] catechism teacher, catechist;
catechista catechistae N (1st) M [DEXFS] catechist, religious teacher;
catechisticus catechistica, catechisticum ADJ [FEXFE] of catechism; pertaining to elementary Christian instruction;
catechiticus catechitica, catechiticum ADJ [FEXFE] catechetical, of catechism; pertaining to elementary Christian instruction;
catechizo catechizare, catechizavi, catechizatus V (1st) TRANS [DEXES] instruct in religion, teach by question and answer, catechize;
catechumatus catechumatus N (4th) M [EEXFE] catechumenate, time of instruction before baptism;
catechumena catechumenae N (1st) F [DEXES] catechumen, one receiving elementary religious instruction before baptism;
catechumenatus catechumenatus N (4th) M [EEXFE] catechumenate, time of instruction before baptism;
catechumenus catechumeni N (2nd) M [DEXES] catechumen, one receiving elementary religious instruction before baptism;
catecizo catecizare, catecizavi, catecizatus V (1st) TRANS [EEXEW] instruct in religion, teach by question and answer, catechize;
categoria categoriae N (1st) F [DLXES] accusation; predicament; category/class of predicables (logic);
categoricus categorica, categoricum ADJ [DLXES] relating to a category, categorical;
cateia cateiae N (1st) F [DWXCS] kind of spear; (probably barbed);
catela catelae N (1st) F [XWFDO] curved missile weapon; boomerang?;
catella catellae N (1st) F [XAXCO] puppy (female), young/little bitch; lap dog; little/light/ornamental chain;
catellus catelli N (2nd) M [XAXCO] little/small/young dog, puppy; (term of endearment); little/light chain;
catena catenae N (1st) F [XXXBO] chain; series; fetter, bond, restraint; imprisonment, captivity; (chain mail);
catenarius catenaria, catenarium ADJ [XAXEO] chained, on a chain, fastened on a chain (e.g., dog); of/pertaining to a chain;
catenatio catenationis N (3rd) F [XXXEO] connection, joining; band, clamp, clincher, pin (L+S);
catenatus catenata, catenatum ADJ [XXXCO] chained, fettered; fixed/secured/attached by chain; arranged in a chain/series;
cateno catenare, catenavi, catenatus V (1st) TRANS [XXXFO] chain/bind/tie/shackle together; secure with bonds/chains/fetters;
catenula catenulae N (1st) F [XXXFS] little/small/light/ornamental chain;
caterva catervae N (1st) F [XXXBO] crowd/cluster; troop, company, band of men/followers/actors; flock/herd/swarm;
catervarius catervaria, catervarium ADJ [XXXEO] of/pertaining to/belonging to troop/company/band; in bands;
catervatim ADV [XXXCO] in troops/bands/large numbers; in (disordered) masses; in herds/flocks/swarms;
catharmos catharmi N M [BEXFO] purification rites (pl.); title of poem by Empedocles;
Cathartarium Cathartarii N (2nd) N [EEXFE] Purgatory;
catharticum cathartici N (2nd) N [DBXFS] cathartic, purgative; means for purifying; purification;
cathecuminus cathecumini N (2nd) M [FEXEF] catechumen, one receiving religious instruction;
cathedra cathedrae N (1st) F [XXXCO] armchair, easy chair (for women); cushioned seat/stool; sedan;
cathedra cathedrae N (1st) F [EEXCF] |bishop's chair/throne/office; professor/teacher's chair/office, professorship;
cathedralicius cathedralicia, cathedralicium ADJ [DXXFS] of/pertaining to an arm/easy/cushioned/(woman's) chair; effeminate;
cathedralis cathedralis, cathedrale ADJ [EEXEE] of/pertaining to an bishop's see or cathedral; [~ Ecclesia => cathedral];
cathedrarius cathedraria, cathedrarium ADJ [XXXEO] fitted as/carrying a cathedra (arm/easy/sedan chair); having professor's chair;
cathedraticum cathedratici N (2nd) N [EEXFE] bishop's tax, cathedraticum, annual tax paid to bishop;
cathedratus cathedrata, cathedratum ADJ [XXXFO] fitted with cushioned seats (as a cathedra - arm/easy/cushioned chair);
catheter catheteris N (3rd) M [DBXFS] catheter, instrument for drawing urine;
catheterismus catheterismi N (2nd) M [DBXFS] application of a catheter, drawing urine, relieving pressure on bladder;
cathetos cathetos, catheton ADJ [XSXEO] perpendicular;
cathetus catheta, cathetum ADJ [XSXEO] perpendicular;
cathetus catheti N (2nd) F [XSXES] perpendicular line;
catholice ADV [DXXES] universally; in Catholic way, according to Catholic rite (Def);
catholicitas catholicitatis N (3rd) F [FEXFE] catholicity, Catholic quality/character
catholicum catholici N (2nd) N [XGXEO] general principle; universal truth; universe (pl.); general properties;
catholicus catholica, catholicum ADJ [DEXCS] catholic; universal; (Roman) Catholic, orthodox;
catholicus catholici N (2nd) C [EEXCE] Catholic, one baptized and fully in communion with Catholic Church;
cathurnus cathurni N (2nd) M [FEXFE] pride; haughtiness; majesty;
catillamen catillaminis N (3rd) N [DXXFS] junket, curds and cream, cream pudding; sweet dish, sweetmeat;
catillatio catillationis N (3rd) F [XXXFO] licking the plate; greed; extortion; plundering of friendly provinces (L+S);
catillo catillare, catillavi, catillatus V (1st) INTRANS [XXXFO] lick plates;
catillo catillonis N (3rd) M [XXXEO] licker of plates, one who cleans his plate, glutton; edible fish (lupus?);
catillum catilli N (2nd) N [XXXCO] bowl, dish; ornament on sword sheath (L+S); upper millstone;
catillus catilli N (2nd) M [XXXCO] bowl, dish; ornament on sword sheath (L+S); upper millstone;
catinulus catinuli N (2nd) M [XXXFO] small bowl/dish/plate;
catinum catini N (2nd) N [XXXFO] large bowl/plate; main chamber in forepump; smelting crucible; hollow in rock;
catinus catini N (2nd) M [XXXFO] large bowl/plate; main chamber in forepump; smelting crucible; hollow in rock;
catlaster catlastri N (2nd) M [XXXFO] young man; boy, lad, stripling;
catlitio catlitionis N (3rd) F [XXXEO] being in heat; desire to mate;
catlutio catlutionis N (3rd) F [XXXES] being in heat; desire to mate;
Cato Catonis N (3rd) M [XXICO] Cato; (Roman cognomen); [M. Porcius Cato => Censor];
catoblepas catoblepae N M [XAANO] wild animal in Ethiopia; species of buffalo?/gnu? (L+S);
catocha catochae N (1st) F [DBXFS] complete stupor; catalepsy;
catochitis catochidis N (3rd) F [XXXNS] unknown precious stone (said to have an adhesive surface) (from Corsica L+S);
catoecicus catoecica, catoecicum ADJ [XWXFO] assigned to military colonists;
catomidio catomidiare, catomidiavi, catomidiatus V (1st) TRANS [XXXES] lay one over shoulders of another and flog him; strike on shoulders;
catomun ADV [XXXFO] over shoulders (for flogging);
catomus catomi N (2nd) M [DBXFS] shoulders; (for flogging);
catonium catonii N (2nd) N [XXXCS] Lower World;
catoptritis catoptritidis N (3rd) F [XXXNO] unknown precious stone; (found in Cappadocia L+S);
catorchites catorchites, catorchites ADJ [XAXNS] fig (wine); [catorchites vinum => wine made of figs];
catta cattae N (1st) F [XAXFO] edible species of bird; unknown species of animal (L+S);
cattus catti N (2nd) M [EABCM] cat; wild cat; kind of trout; siege engine;
catula catulae N (1st) F [XAXEO] young/small bitch;
catularius catularia, catularium ADJ [XAXFO] of dogs; [~ Porta => Roman gate where dogs were sacrificed];
catulaster catulastri N (2nd) M [XXXFS] young man; boy, lad, stripling;
catulina catulinae N (1st) F [XAXNO] dog meat/flesh;
catulinus catulina, catulinum ADJ [XAXNO] of/belonging to (young) dogs;
catulio catulire, -, - V (4th) INTRANS [XAXEO] be in heat, desire to mate; (e.g., a bitch);
catuloticus catulotica, catuloticum ADJ [DXXFS] good for heating over;
catulus catuli N (2nd) M [XAXCO] young dog, puppy, whelp; dog (any age); young of any animal, pup/cub; fetter;
catus cata, catum ADJ [XXXCO] knowing, clever, shrewd, wise, prudent, circumspect; shrill/clear (sound);
catus cati N (2nd) M [EABCM] cat; wild cat; kind of trout; siege engine; male cat (L+S);
caucalis caucalidis N (3rd) F [XAXNO] umbelliferous plant;
caucula cauculae N (1st) F [DXXES] small dish;
cauculator cauculatoris N (3rd) M [DSXES] calculator, reckoner;
cauculus cauculi N (2nd) M [XXXEO] pebble; (bladder) stone; piece for reckoning/voting/game; calculation;
caucus cauci N (2nd) M [DXXFS] drinking vessel; cruet (Ecc);
cauda caudae N (1st) F [XAXBO] tail (animal); extreme part/tail of anything; penis; train/edge/trail (garment);
caudatarius caudatarii N (2nd) M [FEXFE] trainbearer; attendant who carries train (of sovereign/other);
caudecus caudeca, caudecum ADJ [DAXFS] wooden, made of wood;
caudeus caudea, caudeum ADJ [XAXFS] wooden, made of wood;
caudex caudicis N (3rd) M [XXXBO] trunk of tree; piece/hunk of wood; blockhead; (bound) book; note/account book;
caudica caudicae N (1st) F [XWXFO] kind of barge/lighter; dugout canoe (Cal);
caudicalis caudicalis, caudicale ADJ [XAXFO] pertaining to/dealing with tree-trunks/logs; employment of log-splitting (L+S);
caudicarius caudicaria, caudicarium ADJ [XWXCO] kind of barge/lighter (w/navis);
caudicarius caudicarii N (2nd) M [XWXEO] bargeman, lighterman; (esp. those who brought grain from Ostia to Rome (L+S));
cauitio cauitionis N (3rd) F [BXXBS] bail/pledge/security, undertaking, guarantee; caution/wariness; circumspection;
caula caulae N (1st) F [XXXCO] railing (pl.), lattice barrier; holes, pores, apertures; fold, sheepfold (Ecc);
caulator caulatoris N (3rd) M [XXXCS] jester, banterer; quibbler, caviler, sophist, captious critic;
cauletum cauleti N (2nd) N [GAXET] cabbage-garden; (Erasmus);
caulias cauliae N M [XAXNO] thing taken/derived form stalk; (as opposed to rhizias - from root);
cauliculatus cauliculata, cauliculatum ADJ [DAXFS] having/furnished with a stalk;
cauliculus cauliculi N (2nd) M [XAXCO] stalk/stem (small); small cabbage, cabbage sprout; pillar like a stalk/shoot;
cauliflorus cauliflora, cauliflorum ADJ [GAXEK] cauliflower-like;
caulis caulis N (3rd) M [XAXCO] stalk/stem; stem of a cabbage/lettuce/etc; cabbage/lettuce; quill; penis;
caulla caullae N (1st) F [XXXFO] railing (pl.), lattice barrier; holes, pores, apertures;
caulodes caulodes, caulodes ADJ [XAXNO] stalk-like; [~ brassica => kind of cabbage with large leaves];
cauma caumatis N (3rd) N [DXXFS] heat;
caupo cauponis N (3rd) M [DXXCO] shopkeeper, salesman, huckster; innkeeper, keeper of a tavern;
caupona cauponae N (1st) F [XXXCO] landlady; (female) shopkeeper, innkeeper; inn, tavern, lodging-house;
caupona cauponae N (1st) F [GXXEK] restaurant;
cauponaria cauponariae N (1st) F [XXXFS] female shopkeeper; female innkeeper (Erasmus);
cauponarius cauponarii N (2nd) M [XXXFS] shopkeeper;
cauponium cauponii N (2nd) N [XXXFO] tavern; tavern/inn/shop furniture/fixtures (L+S);
cauponius cauponia, cauponium ADJ [XXXCO] of/belonging to shopkeeper/innkeeper/inn; [~ puer => shop/tavern boy, waiter];
cauponor cauponari, cauponatus sum V (1st) DEP [XXXFO] traffic/trade in, sell;
cauponula cauponulae N (1st) F [XXXFO] small/mean tavern/inn;
caupulus caupuli N (2nd) M [XWXFO] kind of light boat?;
cauricrepus cauricrepa, cauricrepum ADJ [DSXFS] blown through by north-west wind (Caurus);
caurinus caurina, caurinum ADJ [XSXFO] of/belonging to north-west wind (Caurus);
caurio caurire, -, - V (4th) INTRANS [XAXFS] gurr; (natural sound of rutting panther);
caurus cauri N (2nd) M [XSXCO] north-west wind;
causa PREP GEN [XXXAO] for sake/purpose of (preceded by GEN.), on account/behalf of, with a view to;
causa causae N (1st) F [XXXAO] cause/reason/motive; origin, source, derivation; responsibility/blame; symptom;
causa causae N (1st) F [XXXAO] |occasion, subject; plea, position; lawsuit, case, trial; proviso/stipulation;
causa causae N (1st) F [FXXDB] ||thing(s); [sine causa => in vain (Vulgate)];
causabundus causabunda, causabundum ADJ [FXXFV] blaming, censuring, accusing, reproaching, condemning; finding fault with;
causalis causalis, causale ADJ [DLXES] pertaining to a cause, causal;
causalitas causalitatis N (3rd) F [FXXES] causality;
causaliter ADV [DLXFS] causally;
causarie ADV [DWXFS] on account of sickness; [causarie missus est => invalided out of army];
causarius causaria, causarium ADJ [XBXCO] sick, ill, diseased, unhealthy; [misso ~ => army discharge on health grounds];
causarius causarii N (2nd) M [XWXCO] soldier discharged from army on health/other grounds, invalid; the_sick (pl.);
causate causatius, causatissime ADV [XXXNO] with good reason; with better reason; with best reasons?;
causatio causationis N (3rd) F [XLXFO] plea, excuse; disease (L+S); pretext; apology;
causativus causativa, causativum ADJ [DLXCS] causative; pertaining to matter in dispute, gist of matter/action/suit;
causativus causativa, causativum ADJ [DGXES] |accusative (case) (w/causus); first (person) (w/persona);
causea causeae N (1st) F [XXHEO] Macedonian type of hat; (white sun hat worn by Roman poor L+S); shelter;
causidica causidicae N (1st) F [DLXFS] office of an advocate/lawyer;
causidicalis causidicalis, causidicale ADJ [XLXFO] suggestive of/resembling that of law-courts; of/pertaining to an advocate;
causidicatio causidicationis N (3rd) F [XLXFO] pleading of a case; speech of an advocate/lawyer/barrister;
causidicatus causidicati N (2nd) M [DLXFS] forensic oratory, pleading/speech of a lawyer;
causidicus causidici N (2nd) M [XLXCO] advocate, barrister; pleader of causes;
causificor causificari, causificatus sum V (1st) DEP [XGXEO] allege/offer a reason, put forward a pretext; pretend;
causimus causima, causimum ADJ [XXXFO] used for burning;
causo causare, causavi, causatus V (1st) TRANS [FXXEE] cause;
causodes causodes, causodes ADJ [XXXFO] characterized by high temperature; burning;
causor causari, causatus sum V (1st) DEP [XLXCO] allege an excuse/reason, object; excuse oneself; plead a cause, bring action;
caussa PREP GEN [XXXAO] for the sake/purpose of (preceded by GEN), on account/behalf of, with view to;
caussa caussae N (1st) F [XXXAO] cause/reason/motive; origin, source, derivation; responsibility/blame; symptom;
caussa caussae N (1st) F [XXXAO] |occasion, subject; plea, position; lawsuit, case, trial; proviso/stipulation;
caussidicus caussidici N (2nd) M [XLXCS] advocate, barrister; pleader of causes;
caussor caussari, caussatus sum V (1st) DEP [XLXCS] allege an excuse/reason, object; excuse oneself; plead a cause, bring action;
caustice caustices N F [DAXFS] caustic plant; (pure Latin scelerata);
causticum caustici N (2nd) N [XBXNO] caustic/blistering preparation/medicament;
causticus caustica, causticum ADJ [XSXNO] caustic, corrosive, burning; [~ spuma => lye with which Germans colored hair];
causula causulae N (1st) F [XLXEO] speech/case of a party in a petty lawsuit; petty ground/occasion for action;
caute cautius, cautissime ADV [XXXCO] cautiously; with security/precautions, without risk; circumspectly, carefully;
cautela cautelae N (1st) F [XXXEO] caution, precaution, care, carefulness; security, surety;
cauter cauteris N (3rd) M [DAXES] branding iron; wound produced by burning, brand;
cauterio cauteriare, cauteriavi, cauteriatus V (1st) TRANS [DXXCS] burn/mark with a branding iron, brand;
cauterium cauterii N (2nd) N [XBXEO] cauterizing/branding iron, cautery; (used in encaustic/burning-in painting);
cauterizo cauterizare, cauterizavi, cauterizatus V (1st) TRANS [DBXFS] cauterize, burn with a hot iron; mark with a branding iron, brand;
cauteroma cauteromatis N (3rd) N [DXXFS] brand, mark produced by a hot iron;
cautes cautis N (3rd) F [XXXBO] rough pointed/detached rock, loose stone; rocks (pl.), cliff, crag; reef;
cautim ADV [XXXEO] cautiously, warily; prudently, with security;
cautio cautionis N (3rd) F [XXXBO] bail/pledge/security, undertaking, guarantee; caution/wariness; circumspection;
cautio cautionis N (3rd) F [XXXBO] |taking of precautions/care; precaution; stipulation, proviso, exception;
cautionalis cautionalis, cautionale ADJ [XLXFO] relation to a legal cautio (security, bond, guarantee, pledge);
cautione ADV [FXXEE] cautiously, warily; prudently, with caution/security;
cautis cautis N (3rd) F [XXXFS] rough pointed/detached rock, loose stone; rocks (pl.), cliff, crag; reef;
cauto ADV [FXXEE] cautiously; with security/precautions, without risk; circumspectly, carefully;
cautor cautoris N (3rd) M [XXXEO] one who takes precautions/who is wary/on guard; one who stands bail/surety;
cautroma cautromatis N (3rd) N [DXXFS] brand, mark produced by a hot iron;
cautulus cautula, cautulum ADJ [DXXFS] rather safe;
cautum cauti N (2nd) N [DWXFS] provisions (pl.) (of a law); concern (Ecc);
cautus cauta -um, cautior -or -us, cautissimus -a -um ADJ [XXXBO] cautious/careful; circumspect, prudent; wary, on guard; safe/secure; made safe;
cava cavae N (1st) F [XXXFO] hollow; cage (Ecc);
cavaedium cavaedii N (2nd) N [XXXFO] inner court of a Roman house; (avus aedium);
cavamen cavaminis N (3rd) N [DXXES] cavern, hollow; hollowing out;
cavannus cavanni N (2nd) M [DAXFS] nightowl;
cavaticus cavatica, cavaticum ADJ [XXXNO] of/belonging to/born in/living in caves;
cavatio cavationis N (3rd) F [XXXFO] hollow shape, cavity; cavern, hollow;
cavator cavatoris N (3rd) M [XTXEO] excavator, one who hollows/digs out;
cavatura cavaturae N (1st) F [DXXES] cavity, hollow;
cavatus cavata -um, cavatior -or -us, cavatissimus -a -um ADJ [XXXCS] hollow, hollow in form; hollowed out, excavated; forming a cave;
cavea caveae N (1st) F [XXXBO] hollow/cavity; roof (mouth); (eye) socket; auditorium/theater; seats/audience;
cavea caveae N (1st) F [XXXBO] |cage/coop/stall/beehive/bird-cage; fence, enclosure; basket/crate;
cavealis cavealis, caveale ADJ [DXXFS] kept in a cave/cellar;
caveatus caveata, caveatum ADJ [XXXNO] shut in, caged. cooped up; arranged like seats in a theater;
cavefacio cavefacere, cavefeci, cavefactus V (3rd) TRANS [DXXIS] take precautions/defensive action, beware, avoid; give/get surety; stipulate;
cavefio caveferi, cavefactus sum V SEMIDEP [DXXIS] be avoided; be stipulated; (cavefacio PASS);
caveo cavere, cavi, cautus V (2nd) [XXXAO] beware, avoid, take precautions/defensive action; give/get surety; stipulate;
caverna cavernae N (1st) F [XXXBO] hollow/grotto/cavern/cave/crevice/hole; burrow/den; cavity (tooth); hold (ship);
caverna cavernae N (1st) F [XXXBO] |aperture; orifice (body); interior (Trojan horse); celestial sphere; "depths";
cavernatim ADV [DXXFS] through caverns;
caverno cavernare, cavernavi, cavernatus V (1st) TRANS [DXXFS] make hollow;
cavernosus cavernosa, cavernosum ADJ [XXXNO] having hollows or depressions; full of cavities/holes;
cavernula cavernulae N (1st) F [XXXNO] small hollow/cavity;
cavia caviae N (1st) F [XAXFS] excrementary canal of animals; intestines;
caviaris caviaris, caviare ADJ [XEXFS] of/using intestines; [caviares hostiae => sacrifice victims];
caviarum caviari N (2nd) N [GXXEK] caviar;
cavilla cavillae N (1st) F [XXXFO] jesting, banter, raillery, scoffing;
cavillabundus cavillabunda, cavillabundum ADJ [XXXFS] seeking for jesting/raillery/scoffing;
cavillatio cavillationis N (3rd) F [XXXCO] raillery/banter/badinage, jeering/scoffing; sophistry, quibbling, captiousness;
cavillator cavillatoris N (3rd) M [XXXDO] jester, banterer; quibbler, caviler, sophist, captious critic;
cavillatrix cavillatricis N (3rd) F [XXXEO] quibbler (female), captious critic, sophist; sophistry;
cavillatus cavillati N (2nd) M [XXXFO] raillery; banter, good-natured ridicule;
cavillor cavillari, cavillatus sum V (1st) DEP [XXXCO] jest, banter; make fun of, satirize, mock; use sophistry, quibble, cavil (at);
cavillosus cavillosa, cavillosum ADJ [DXXFS] full of raillery/irony;
cavillum cavilli N (2nd) N [XXXEO] jesting, banter, raillery, scoffing;
cavillus cavilli N (2nd) M [XXXFO] jesting, banter;
cavo cavare, cavavi, cavatus V (1st) TRANS [XTXBO] hollow out, make concave/hollow; excavate; cut/pierce through; carve in relief;
cavositas cavositatis N (3rd) F [DXXES] hollow, cavity, hole;
cavum cavi N (2nd) N [XXXBO] hole, cavity, depression, pit, opening; cave, burrow; enclosed space; aperture;
cavus cava, cavum ADJ [XXXAO] hollow, excavated, hollowed out; concave; (of waning moon); enveloping; porous;
cavus cava, cavum ADJ [XXXAO] |sunken; deep, having deep channel; tubular; having cavity inside (concealing);
cavus cavi N (2nd) M [XXXCO] hole, cavity, depression, pit, opening; cave, burrow; enclosed space; aperture;
cedens (gen.), cedentis ADJ [XXXDO] unresisting/deferring/conceding/surrendering/withdrawing; yielding to touch;
cedenter ADV [DXXFS] by yielding;
cedo V 3 1 PRES ACTIVE IMP 2 S TRANS [XXXBO] give/bring here!/hand over, come (now/here); tell/show us, out with it! behold!
cedo cedere, cessi, cessus V (3rd) [XXXAO] go/pass (from/away); withdraw/retire/leave; step aside/make way; take place of;
cedo cedere, cessi, cessus V (3rd) [XXXAO] |grant, concede, yield, submit; fall back/to; happen/result; start (period);
cedrelate cedrelates N F [XAQNO] Syrian cedar (Juniperus excelia);
cedreus cedrea, cedreum ADJ [XAXFS] of cedar, cedar-; obtained from cedar;
cedria cedriae N (1st) F [XAQEO] gum/resin of Syrian cedar (Juniperus excelia), cedar resin/pitch/tar;
cedrinus cedrina, cedrinum ADJ [XAXEO] of cedar/cedar-wood, cedar-; obtained from cedar;
cedris cedridis N (3rd) F [XAXNO] cone of cedar tree; kind of juniper?; fruit/berry of cedar/juniper (L+S);
cedris cedridos/is N F [XAXNO] cone of cedar tree; kind of juniper?; fruit/berry of cedar/juniper (L+S);
cedrium cedrii N (2nd) N [XAXEO] oil/wood-tar/pitch/resin obtained from cedar tree; oil of cedar;
cedrostis cedrostis N (3rd) F [XAXNO] Bryony (plant); white vine (L+S);
cedrus cedri N (2nd) F [XAXCO] cedar/juniper; cedar wood; cedar-oil/tar (used as preservative/medicine);
celamentum celamenti N (2nd) N [EXXEM] secret; concealment;
celandum celandi N (2nd) N [EBBEM] privy parts (pl.), privates;
celate ADV [DXXFS] secretly; privately;
celatim ADV [XXXFO] secretly; privately;
celator celatoris N (3rd) M [XXXFO] one who conceals/keeps secrets; concealer/hider;
celatum celati N (2nd) N [XXXFS] secret;
celatura celaturae N (1st) F [EEXFE] canopy over altar;
celeber celebris -e, celebrior -or -us, celeberrimus -a -um ADJ [XXXAO] famous, celebrated, renowned; honored, distinguished; famed; notorious;
celeber celebris -e, celebrior -or -us, celeberrimus -a -um ADJ [XXXAO] |oft repeated, frequent; busy, crowded, much used/frequented, populous; festive;
celeberrime ADV [XXXFO] most/very frequently;
celebrabilis celebrabilis, celebrabile ADJ [DXXES] commendable;
celebrans celebrantis N (3rd) M [EEXFE] celebrant, officiating minister;
celebratio celebrationis N (3rd) F [XXXCO] celebrating a festival/mass; throng/crowd, audience/gathering; common use/vogue;
celebrator celebratoris N (3rd) M [XXXFO] one who celebrates/extols;
celebratus celebrata, celebratum ADJ [XXXCO] crowded, much frequented, festive; current, popular; celebrated/distinguished;
celebresco celebrescere, -, - V (3rd) INTRANS [XXXFO] become famous/renowned/celebrated;
celebris celebris, celebre ADJ [XXXCO] famous, celebrated, renowned; honored, distinguished; famed; notorious;
celebris celebris, celebre ADJ [XXXCO] |oft repeated, frequent; busy, crowded, much used/frequented, populous; festive;
celebritas celebritatis N (3rd) F [XXXCO] crowded conditions, crowding, multitude; fame, renown, reputation; frequency;
celebritas celebritatis N (3rd) F [FXXEE] |celebration; feast;
celebriter ADV [EEBEM] solemnly; ceremonially;
celebro celebrare, celebravi, celebratus V (1st) TRANS [XXXAO] celebrate/perform; frequent; honor/glorify; publicize/advertise; discuss/bandy;
Celer Celeris N (3rd) M [XXXDO] knights (pl.) (old name/precursor of equestrian order); Roman kings' bodyguard;
celer celeris -e, celerior -or -us, celerrimus -a -um ADJ [XXXAO] swift, quick, agile, rapid, speedy, fast; rash, hasty, hurried; lively; early;
celeranter ADV [XXXFO] quickly, rapidly, speedily; with speed; in haste;
celeratim ADV [XXXFO] quickly, rapidly, speedily;
celere ADV [XXXDO] quickly/rapidly/speedily; hastily; soon/at an early moment; in a short period;
celeripes (gen.), celeripedis ADJ [XXXFO] swift-footed; swift of foot;
celeritas celeritatis N (3rd) F [XXXBO] speed, quickness, rapidity; speed of action, dispatch; haste; early date;
celeriter celerius, celerrime ADV [XXXCO] quickly/rapidly/speedily; hastily; soon/at once/early moment; in short period;
celeritudo celeritudinis N (3rd) F [XXXFO] speed; swiftness;
celeriuscule ADV [XXXFO] rather rapidly; somewhat quickly;
celero celerare, celeravi, celeratus V (1st) [XXXCO] quicken/accelerate; make haste, act quickly/be quick; hasten, hurry, do quickly;
celes celetis N (3rd) M [XWXNO] small/fast boat, yacht; (statue of) a race horse;
celeste celestis N (3rd) N [FSXCO] supernatural matter; the heavenly bodies; astronomy;
celestis celeste, celestior -or -us, celestissimus -a -um ADJ [FXXBO] heavenly, of the heavens/sky, from heaven/sky; celestial; divine; of the Gods;
celestis celestis N (3rd) C [FEXCO] divinity, god/goddess; god-like person; the Gods;
celetizon celetizontos/is N M [XXXNS] riders on horse-back; (statue by that name);
celeuma celeumae N (1st) F [EXXFE] call of bosun giving time to rowers; song. shout (Ecc);
celeuma celeumatis N (3rd) N [XWXEO] call of bosun giving time to rowers; song, shout (Ecc);
celeusma celeusmae N (1st) F [XWXFS] call of bosun giving time to rowers; song. shout (Ecc);
celeusma celeusmatis N (3rd) N [XWXES] call of bosun giving time to rowers; song, shout (Ecc);
celia celiae N (1st) F [XXSES] kind of beer (made in Spain);
cella cellae N (1st) F [XXXAO] storeroom, (wine) cellar, larder; temple chamber, sanctuary; room, garret; pen;
cella cellae N (1st) F [EEXBB] |cell; monastery;
cellararia cellarariae N (1st) F [FXXEZ] female cellar-keeper?; (feminine of cellerarius);
cellariarius cellariaria, cellariarium ADJ [XXXFO] relating to/connected with a store-room;
cellariarius cellariarii N (2nd) M [DXXES] steward, butler, cellarer; keeper of a larder/cellar; storekeeper;
cellariensis cellariensis, cellariense ADJ [DXXFS] relating to/connected with a store-room;
cellariolum cellarioli N (2nd) N [XXXFS] little room;
cellaris cellaris, cellare ADJ [XAXFO] relating to/connected with a store-room; kept in cage/cote/pen; (pigeons/etc.);
cellarium cellarii N (2nd) N [XXXFO] store-room; larder; cellar;
cellarius cellaria, cellarium ADJ [XXXEO] relating to/connected with a store-room;
cellarius cellarii N (2nd) M [XXXCO] steward, butler, cellarer; keeper of a larder/cellar/storeroom; storekeeper;
cellatio cellationis N (3rd) F [XXXFO] series of store-rooms;
celleraria cellerariae N (1st) F [FEXEM] female cellarer/store-keeper; (monastic);
celleraria cellerariae N (1st) F [FEXFM] office of cellarer/store(s)-keeper;
cellerarissa cellerarissae N (1st) F [FEXFM] female cellarer/store-keeper; (monastic);
cellerarius cellerarii N (2nd) M [EXXEE] steward, butler, cellarer; keeper of a larder/cellar/storeroom; storekeeper;
cellerissa cellerissae N (1st) F [FEXFM] female cellarer/store-keeper; (monastic);
cellerius cellerii N (2nd) M [FXXEE] keeper of a larder/cellar; steward, butler, cellarer; storekeeper;
cellola cellolae N (1st) F [XXXCO] small/slave's room; humble apartment/dwelling; porter's lodge; whore's cubicle;
cellula cellulae N (1st) F [XXXCO] small/slave's room; lowly apartment/dwelling/hut; porter's lodge; whore's crib;
cellula cellulae N (1st) F [FEXDM] |cell (monk); monastery/daughter house (monastic); case for banner; chapel;
cellula cellulae N (1st) F [FBXEM] ||cell (biological); chamber of brain; ovary;
cellulanus cellulani N (2nd) M [DXXFS] hermit; recluse;
cellularis cellularis, cellulare ADJ [GSXEK] cellular;
cellulosa cellulosae N (1st) F [GXXEK] cellulose;
celo celare, celavi, celatus V (1st) TRANS [XXXAO] conceal, hide, keep secret; disguise; keep in dark/in ignorance; shield;
celo celonis N (3rd) M [XAXFO] stallion;
celocla celoclae N (1st) F [XWXFO] small boat;
celocula celoculae N (1st) F [XWXFO] small boat;
celox (gen.), celocis ADJ [BXXCS] fast, rapid, swift, fleet; (classical mostly applied to boats);
celox celocis N (3rd) F [XWXCO] cutter, yacht, light/fast boat; packet boat;
celse celsius, celsissime ADV [XXXFS] high; higher, to a greater height; most proudly/prominently/lofty;
celsitudo celsitudinis N (3rd) F [XXXEO] height, tallness; lofty carriage of body (L+S); (late Latin) Your Highness;
celsus celsa, celsum ADJ [XXXAO] high, lofty, tall; haughty; arrogant/proud; prominent, elevated; erect; noble;
celthis celthis N (3rd) F [XAANO] African species of lotus;
celtis celtis N (3rd) F [XAANO] African species of lotus;
celtis celtis N (3rd) F [ETXEE] chisel; tool;
Celtus Celta, Celtum ADJ [XXXCO] Celts; (inhabitants of central Gaul);
celula celulae N (1st) F [EEXDB] cell; monastery;
celum celi N (2nd) N [XTXCS] chisel; engraving tool; burin;
celuma celumatis N (3rd) N [EXXFE] call of bo'sun giving time to rowers; song, shout (Ecc);
cementarius cementari(i) N (2nd) M [ETXEW] worker in concrete; stone cutter, mason, builder of walls (L+S);
cementerium cementerii N (2nd) N [FXXEM] cemetery;
cementicium cementicii N (2nd) N [XTXFO] concrete (undressed stones/rubble, lime and sand); unhewn/quarried stone (L+S);
cementicius cementicia, cementicium ADJ [XTXCO] of concrete (undressed stones/rubble, lime and sand); of unhewn stones (L+S);
cementum cementi N (2nd) N [XXXCO] small stones, rubble (for concrete); quarry stones (for walls) (L+S); chips;
cemos cemi N F [XAXNO] unidentified plant;
cena cenae N (1st) F [XXXBO] dinner/supper, principal Roman meal (evening); course; meal; company at dinner;
Cenabum Cenabi N (2nd) N [XXFEO] Cenabum; town in Gaul; Orleans;
cenacularia cenaculariae N (1st) F [XXXFO] business of renting attic lodgings; leasing of attic;
cenacularius cenacularia, cenacularium ADJ [XXXFS] of/pertaining to a garret/attic;
cenacularius cenacularii N (2nd) M [XXXFO] lodging-house keeper; tenant of an attic/garret (L+S);
cenaculatus cenaculata, cenaculatum ADJ [XXXFS] with garrets (house);
cenaculum cenaculi N (2nd) N [XXXCO] attic, garret (often let as lodging); upstairs dining room; top/upper story;
cenalis cenalis, cenale ADJ [XXXFO] of/pertaining to (a) dinner;
cenaticum cenatici N (2nd) N [DWXES] money given to soldiers instead of food, subsistence allowance;
cenaticus cenatica, cenaticum ADJ [XXXFO] of/pertaining to (a) dinner;
cenatio cenationis N (3rd) F [XXXCO] dining-room; dining hall;
cenatiuncula cenatiunculae N (1st) F [XXXFO] small dining-room;
cenator cenatoris N (3rd) M [DXXFS] diner; dinner guest;
cenatorium cenatorii N (2nd) N [XXXEO] dining room, hall; evening dress, dinner wear (pl.);
cenatorius cenatoria, cenatorium ADJ [XXXEO] of/used for dining; pertaining to dinner or the table;
cenaturio cenaturire, -, - V (4th) INTRANS [XXXFO] desire to dine; have an appetite for dinner;
cenatus cenata, cenatum ADJ [XXXCO] having dined/eaten; supplied with dinner;
cenchris cenchridis N (3rd) F [XAXNO] species of hawk; (probably kestrel);
cenchris cenchris N (3rd) M [XAXNO] kind of snake;
cenchritis cenchritis N (3rd) M [XXXNO] precious stone;
cenchros cenchri N M [XXXNO] small diamond;
cenito cenitare, cenitavi, cenitatus V (1st) [XXXCO] dine/eat habitually (in a particular place/manner); have dinner, dine (often);
ceno cenare, cenavi, cenatus V (1st) [XXXBO] dine, eat dinner/supper; have dinner with; dine on, make a meal of;
cenobium cenobii N (2nd) N [FEXEM] monastery;
cenodoxia cenodoxiae N (1st) F [FXXFE] vainglory;
cenotaphium cenotaphii N (2nd) N [XEXES] cenotaph, empty tomb/monument to one whose body is elsewhere; (tumulus inanis);
censeo censere, censui, censitus V (2nd) TRANS [DXXCS] think/suppose, judge; recommend; decree, vote, determine; count/reckon; assess;
censeo censere, censui, census V (2nd) TRANS [XXXAO] think/suppose, judge; recommend; decree, vote, determine; count/reckon; assess;
censio censionis N (3rd) F [XLXCO] assessing/rating of a census; punishment by a censor; recommendation/decision;
censitio censitionis N (3rd) F [DLXES] declaration of will, command; tax, taxing, taxation, tribute;
censitor censitoris N (3rd) M [XLXEO] registrar/taxation official in a Roman province/presiding over rating citizens;
censitus censita, censitum ADJ [DLXCS] registered; assessed. rated, estimated; judged; taxed; (VPAR censeo);
censor censoris N (3rd) M [XLXBO] censor, magistrate for registration/census; censurer, critic (behavior/books);
censoreus censorea, censoreum ADJ [GEXFZ] censorious; critical (JFW);
censorius censoria, censorium ADJ [XLXBO] of/belonging to/dealt with by/having been a censor, censorial; austere, moral;
censualis censualis N (3rd) M [XLXES] those who make out censor's lists/rolls; censor's lists/rolls;
censualis censualis, censuale ADJ [XLXEO] of/connected with census of citizens;
censum censi N (2nd) N [XLXFS] estimate of property value by census/censor; ones property/wealth/fortune;
censura censurae N (1st) F [XLXBO] office/conduct/power of censor, censorship; appraisal, oversight, control;
censura censurae N (1st) F [EEXEE] |blame, censure; ecclesiastical punishment;
censuratus censurata, censuratum ADJ [EEXEE] censured, under censure;
census censa, censum ADJ [XLXES] registered; assessed. rated, estimated; judged; taxed; (VPAR censeo);
census census N (4th) M [XLXAO] census/registration/roll (5 yr.); wealth/property; estate valuation/appraisal;
centaureum centaurei N (2nd) N [XAXCO] centaury (herb); (of medicinal properties discovered by centaur Chiron);
centauria centauriae N (1st) F [DAXCS] centaury (herb); (of medicinal properties discovered by centaur Chiron);
centaurion centaurii N N [XAXCO] centaury (herb); (of medicinal properties discovered by centaur Chiron);
centauris centauridis N (3rd) F [XAXNO] species of centaury (herb); (properties discovered by centaur Chiron);
centaurium centauri(i) N (2nd) N [XAXCO] centaury (herb); (of medicinal properties discovered by centaur Chiron);
centaurus centauri N (2nd) M [XYXCO] centaur, a mythical creature, half man and half horse; name of constellation;
centena centenae N (1st) F [DLXFS] dignity in imperial court;
centenarium centenarii N (2nd) N [XTXFO] hundred (Roman) pounds weight, hundredweight;
centenarius centenaria, centenarium ADJ [XXXCO] containing/consisting of/numbering/having/costing hundred; hundred; hundredfold;
centenionalis centenionalis, centenionale ADJ [DLXFS] small coin; (with nummus);
centensim NUM [XXXCO] one hundredth; (part/in series);
centensimo centensimare, -, - V (1st) TRANS [DWXFS] take out every hundredth (for punishment), centesimate;
centensum NUM [BXXEG] one hundredth; (part/in series);
centenum centeni N (2nd) N [XAXCS] species of very productive wheat (of a hundred grains);
centenus centena, centenum ADJ [FXXEM] hundred;
centesima centesimae N (1st) F [XXXCO] hundredth part; one percent; (of interest, usu. 1% per month); cent;
centesimalis centesimalis, centesimale ADJ [HXXEK] of a cent;
centiceps (gen.), centcipitis ADJ [XYXEO] hundred-headed, having a hundred heads;
centifidus centifida, centifidum ADJ [DXXES] divided into a hundred parts; divided into a great many parts;
centifolius centifolia, centifolium ADJ [XAXNO] having hundred petals/leaves; (rose);
centigrammum centigrammi N (2nd) N [GXXEK] centigram;
centigranius centigrania, centigranium ADJ [XAXNO] species of very productive wheat (of a hundred grains);
centimalis centimalis, centimale ADJ [DBXFS] surgical instrument (w/fistula), trocar (perforator for drawing fluid/abscess);
centimanus centimana, centimanum ADJ [XYXEO] hundred-handed;
centimeter centimetri N (2nd) M [DPXFS] one who employs a hundred/very many meters (poetic);
centimetrum centimetri N (2nd) N [GXXEK] centimeter;
centinodius centinodia, centinodium ADJ [DAXFS] with a hundred knots; [~ herba => unknown plant];
centipeda centipedae N (1st) F [XAXNO] centipede;
centipellio centipellionis N (3rd) F [XAXNO] third stomach of a ruminant, psalterium, iomasum, manyplies;
centipes (gen.), centipedis ADJ [XAXNS] hundred-footed; (e.g., like a centipede);
centipes centipedis N (3rd) M [XAXNO] centipede;
centiplex (gen.), centiplicis ADJ [XXXFS] hundredfold;
centiplicato ADV [XXXNO] at one hundred times the price;
cento centonis N (3rd) M [XXXCO] patchwork quilt, blanket or curtain made of old garments sewn together; rags;
centoculus centocula, centoculum ADJ [DYXFS] hundred-eyed; (e.g., Argus); with a multitude of eyes;
centonarius centonaria, centonarium ADJ [DXXFS] of/pertaining to patchwork/rags;
centonarius centonarii N (2nd) M [XXXEO] fireman using mats to extinguish fires; (late) maker of patchwork, rag dealer;
centralis centralis, centrale ADJ [XXXNO] central; centrally located; in middle/center;
centralizatio centralizationis N (3rd) F [GXXEK] centralization;
centralizatorius centralizatoria, centralizatorium ADJ [GXXEK] centralizing;
centralizo centralizare, centralizavi, centralizatus V (1st) [GXXEK] centralize;
centratus centrata, centratum ADJ [DXXFS] central; in middle/center;
centricus centrica, centricum ADJ [GXXEK] central;
centrifugatrum centrifugatri N (2nd) N [GTXEK] centrifuge;
centrifugus centrifuga, centrifugum ADJ [GTXEK] centrifugal;
centrina centrinae N (1st) M [XAXNS] kind of wasp or beetle (usu. pl.);
centripetus centripeta, centripetum ADJ [GTXEK] centripetal;
centrosus centrosa, centrosum ADJ [XXXNO] characterized by knots/like flaws; at central point, inward, internal (L+S);
centrum centri N (2nd) N [XSXBO] center (circle/sphere/earth); vanishing point; axis, pivot; knot; spur (fowl);
centum centesimus -a -um, centeni -ae -a, centie(n)s NUM [XXXAO] one hundred;
centumgeminus centumgemina, centumgeminum ADJ [XXXEO] hundredfold; hundred-handed (Briareus); hundred-gated (Thebes);
centumpeda centumpedae N (1st) M [DAXFS] hundred-footed; (e.g., a centipede);
centumplex (gen.), centumplicis ADJ [XXXFO] hundredfold;
centumpondium centumpondii N (2nd) N [XSXEO] weight of one hundred pounds;
centumvir centumviri N (2nd) M [XLXCO] panel of (about 100) judges chosen annually to decide civil suits (pl.);
centumviralis centumviralis, centumvirale ADJ [XLXCO] of/belonging to/pertaining to centumviri (civil court of 100)/its jurisdiction;
centunculus centunculi N (2nd) F [XXXEO] plant of doubtful identity; (knotweed L+S);
centunculus centunculi N (2nd) M [XXXDO] patchwork blanket/cloth/drape; multicolored saddle cloth (L+S); small patch;
centupeda centupedae N (1st) F [DAXNS] centipede;
centuplex (gen.), centuplicis ADJ [BXXFS] hundredfold;
centuplicato ADV [DXXNS] at one hundred times the price;
centuplicatum centuplicati N (2nd) N [DXXFS] hundredfold (pl.); centuple;
centuplicatus centuplicata, centuplicatum ADJ [DXXFS] increased a hundredfold; centupled;
centuplico centuplicare, centuplicavi, centuplicatus V (1st) TRANS [DXXES] increase a hundredfold;
centuplum centupli N (2nd) N [DEXCS] hundredfold; centuple;
centuplus centupla, centuplum ADJ [DEXCS] hundredfold; centuple;
centupondium centupondii N (2nd) N [DSXES] weight of one hundred pounds;
centuria centuriae N (1st) F [XWXBO] century, company of 60-100 men in legion; voting unit; land unit (200 jugera);
centurialis centurialis, centuriale ADJ [XXXEO] of/belonging to given centuria for voting; boundary marker of land centuria;
centuriatim ADV [XXXDO] by centuries; (citizens for voting/soldiers in companies);
centuriatio centuriationis N (3rd) F [XAXEO] division of land into centuriae (about 100 acre plots);
centuriato ADV [XXXFO] by centuries; (citizens for voting/soldiers in companies);
centuriatus centuriata, centuriatum ADJ [XLXCO] voting in centuriae; divided into centuriae; [comitia ~ => Roman assembly];
centuriatus centuriatus N (4th) M [XWXEO] office of centurion; division into centuriae (land/voting);
centurio centuriare, centuriavi, centuriatus V (1st) TRANS [XWXCO] arrange/assign (soldiers) in military centuries; divide land into centuriae;
centurio centurionis N (3rd) M [XWXBO] centurion, captain/commander of a century/company;
centurionatus centurionatus N (4th) M [XWXEO] office of centurion; revision of list of centurions; election of centurion;
centurionatus centurionatus N (4th) M [XLXES] |division into centuriae (land/voting);
centurionicus centurionica, centurionicum ADJ [XWXIO] in capacity of a centurion;
centurionus centurioni N (2nd) M [BWXEO] centurion, captain of a century;
centussis centussis N (3rd) M [XLXDO] sum of 100 asses, a hundred;
cenula cenulae N (1st) F [XXXCO] little dinner, supper;
cenum ceni N (2nd) N [XXXFO] mud, mire, filth, slime, dirt, uncleanness; (of persons) scum/filth;
cepa cepae N (1st) F [XAXCO] onion (Allium capa); (used as term of abuse);
cepaea cepaeae N (1st) F [XAXNO] herb (unidentified); plant like portulacca, portulacca-leaved sedum (L+S);
ceparius ceparii N (2nd) M [XAXFO] grower of onions; trader in onions (L+S);
cepaticus cepatica, cepaticum ADJ [XXXFO] resembling an onion;
cepe cepis N (3rd) N [XAXCO] onion (Allium capa);
cepetum cepeti N (2nd) N [XAXFO] onion bed;
cephalaea cephalaeae N (1st) F [XBXNO] persistent/lasting headache;
cephalaeota cephalaeotae N (1st) M [DLXFS] collector of capitation/poll tax;
cephalaeum cephalaei N (2nd) N [XAXNO] head-portions/parts;
cephalalgia cephalalgiae N (1st) F [XBXES] headache;
cephalalgicus cephalalgica, cephalalgicum ADJ [DBXFS] sick with a headache;
cephalargia cephalargiae N (1st) F [XBXES] headache;
cephalargicus cephalargica, cephalargicum ADJ [DBXFS] sick with a headache;
cephalicus cephalica, cephalicum ADJ [XBXFO] for the head, of/relating to head, head-;
cephalicus cephalici N (2nd) M [FDXFE] musical note in Gregorian chant;
cephalo cephalonis N (3rd) M [XAXFS] palm tree;
cephalotos cephalote, cephaloton ADJ [XXXFS] having a head;
Cephas undeclined N M [XEXFE] rock (Aramaic), surname of Simon Peter;
cephen cephenis N (3rd) M [XAXNS] drones (pl.) (in a swarm/hive of bees);
cephus cephi N (2nd) M [FXXCL] bowl, goblet, cup; communion cup;
cepina cepinae N (1st) F [XAXFO] onion bed/field;
cepitis cepitidis N (3rd) F [XXXNO] kind of veined gem;
cepolartitis cepolartitidis N (3rd) F [XXXNO] kind of veined gem;
cepolendrum cepolendri N (2nd) N [XXXFO] imaginary condiment;
ceponis ceponidis N (3rd) F [XXXNS] precious stone (unknown);
ceposus ceposa, ceposum ADJ [XAXFO] abounding in onions; full of onions;
cepotafiolum cepotafioli N (2nd) N [XXXIO] small garden tomb;
cepotafium cepotafii N (2nd) N [XXXIO] garden tomb;
cepotafius cepotafii N (2nd) M [XXXIO] garden tomb;
cepotaphiolum cepotaphioli N (2nd) N [XXXIO] small garden tomb;
cepotaphium cepotaphii N (2nd) N [XXXIO] garden tomb;
cepotaphius cepotaphii N (2nd) M [XXXIO] garden tomb;
ceps (gen.), cipis ADJ [XSXCO] -headed; -fold; -part (only w/NUM/PREP prefix); occupying X place in series;
cepulla cepullae N (1st) F [XAXFS] onion bed/field;
cepuricus cepurica, cepuricum ADJ [DAXFS] pertaining to gardening;
cera cerae N (1st) F [XXXBO] wax, beeswax; honeycomb; wax-covered writing tablet, letter; wax image/seal;
cerachates cerachatae N M [XXXNO] beeswax-colored agate, wax-agate;
cerais ceraidis N (3rd) F [XAXNO] wild radish;
ceramitis ceramitidis N (3rd) F [XXXNO] kind of gem;
ceraria cerariae N (1st) F [BXXFS] woman who makes wax lights?;
cerarium cerarii N (2nd) N [XLXFO] charge/tax for sealing/affixing wax seal to documents, wax-money/('stamp tax');
cerarius ceraria, cerarium ADJ [XXXIO] of/concerned with (wax-covered) writing tablets; of a worker in wax;
cerarius cerarii N (2nd) M [XXXFS] dealer in wax; writer on tablets (wax-covered);
ceras ceratis N (3rd) N [DAXFS] kind of wild parsnip; [Hesperion ~ => mountain on west coast of Lybia];
cerasinus cerasina, cerasinum ADJ [XXXFO] cherry-colored;
cerasium cerasii N (2nd) N [XAXEO] cherry; cherry tree;
cerastes cerastae N M [XAXCO] horned snake (Cerastes cornulus); insect parasitic on figs; horned men of Crete;
cerasum cerasi N (2nd) N [XXXCO] cherry-tree/bark/wood; cherry;
cerasus cerasi N (2nd) F [XXXCO] cherry-tree/bark/wood; cherry;
ceratia ceratiae N (1st) F [XAXNO] plant (unidentified); plant with a single leaf (L+S);
ceratias ceratiae N M [XAXNO] horn-shaped comet;
ceratina ceratinae N (1st) F [XSXEO] horn fallacy; (you have not lost your horns, therefore you have horns);
ceratitis ceratitidis N (3rd) F [XAXNO] horned poppy (Glaucium flavum);
ceratium ceratii N (2nd) N [XAXFO] carob tree;
ceratium ceratii N (2nd) N [XSHFO] Greek weight corresponding to Latin siliqua/2 calculi;
ceratoides ceratoides, ceratoides ADJ [XBXFO] horn-like; (of outer coat of eye/sclerotic/white);
ceratorium ceratorii N (2nd) N [DBXES] ointment made with oil and wax, wax-salve, wax-plaster, cerate;
ceratum cerati N (2nd) N [XBXDO] ointment made with oil and wax, wax-salve, wax-plaster, cerate;
ceratura ceraturae N (1st) F [XXXFO] coating with wax; smearing over/covering with wax;
ceratus cerata, ceratum ADJ [XXXDO] waxed, wax, of wax, wax colored; coated/fastened/caulked with wax; pliant, soft;
ceraules ceraulae N M [XDXEO] horn-blower;
ceraunium ceraunii N (2nd) N [XXXES] precious stone; onyx?; meteoric stone?;
ceraunius ceraunia, ceraunium ADJ [XXXCO] connected with thunderbolts/thunder/lightning; (varieties of plant/minerals);
ceraunus cerauni N (2nd) M [XXXES] precious stone; onyx?; (meteoric stone?);
Cerbereus Cerberea, Cerbereum ADJ [XYXDO] of/connected with Cerberus; (three-headed dog guarding entrance to underworld);
Cerberos Cerberi N M [XYXEO] Cerberus; (three-headed dog guarding entrance to underworld);
Cerberus Cerberi N (2nd) M [XYXCO] Cerberus; (three-headed dog guarding entrance to underworld);
cerceris cerceriis N (3rd) F [XAXFO] aquatic bird (unidentified);
cercholopis cercholopis N (3rd) M [XAXFS] monkey having a tuft of hair at end of its tail;
cercis cercidis N (3rd) F [XBXFO] radius (arm bone);
cercitis cercitidis N (3rd) F [XAXFO] variety of olive; species of olive tree;
cercius cercii N (2nd) M [XSXCO] wind between north and west; WNW wind (L+S); (in Gallia Narbonensis);
cercolopis cercolopis N (3rd) M [XAXFS] monkey having a tuft of hair at end of its tail;
cercopithecon cercopitheci N N [XAEEO] long-tailed monkey; (sacred to Egyptians L+S);
cercopithecus cercopitheci N (2nd) M [XAEEO] long-tailed monkey; (sacred to Egyptians L+S);
cercops cercopis N (3rd) M [XAXEO] long-tailed monkey; money-grubber; inhabitants of Pithecusae changed to monkeys;
cercurus cercuri N (2nd) M [XWXCO] fast light vessel; sea fish found among rocks;
cercyrus cercyri N (2nd) M [XWXCO] fast light vessel; sea fish found among rocks;
cerdo cerdonis N (3rd) M [XTXDO] artisan; craftsman; cobbler (L+S); proper name especially of slaves;
cerea cereae N (1st) F [XXSNO] beverage made from grain; (beer?); Spanish drink from grain (L+S);
Cereale Cerealis N (3rd) N [XEXCO] festival of Ceres (pl.);
Cerealis Cerealis, Cereale ADJ [XEXCO] of/associated with Ceres, suitable for festival of Ceres; of wheat;
cerebellare cerebellaris N (3rd) N [XXXFS] brain-covering; head-covering;
cerebellum cerebelli N (2nd) N [XBXDO] brain; seat of senses/intellect; little brain (L+S);
cerebralis cerebralis, cerebrale ADJ [GBXEK] cerebral;
cerebrosus cerebrosa, cerebrosum ADJ [XXXEO] liable to be affected with passion; enraged/hot-headed/passionate; hare-brained;
cerebrum cerebri N (2nd) N [XXXCO] brain; top of the head, skull; bud; seat of senses/intelligence; anger/wrath;
ceremonia ceremoniae N (1st) F [FEXCS] ceremony; sacred rite/ritual/usage; holy dread, reverence, worship; sanctity;
ceremonial ceremonialis N (3rd) N [FEXFE] ceremonial, directory/set/series of ceremonies/rituals/rites;
ceremonialis ceremonialis, ceremoniale ADJ [FEXFS] ceremonial; pertaining to a religious/sacred rite/ritual/usage;
ceremonior ceremoniari, - V (1st) DEP [FEXES] treat with due ceremony; worship;
ceremoniosus ceremoniosa, ceremoniosum ADJ [FEXFS] pertaining/devoted to religious/sacred rite/ritual/usage;
ceremonium ceremonii N (2nd) N [FEXES] ceremony; sacred rite/ritual/usage; holy dread, reverence, worship; sanctity;
cereolus cereola, cereolum ADJ [XXXFO] wax-colored;
Ceres Cereris N (3rd) F [XEXBO] Ceres (goddess of grain/fruits); wheat; bread; food;
cereus cerea, cereum ADJ [XXXCO] waxed, waxen, of/like wax; wax colored/pale yellow; pliant/soft; easily moved;
cereus cerei N (2nd) M [XXXCO] wax light, taper, candle;
cerevisia cerevisiae N (1st) F [XXFES] kind of beer;
ceria ceriae N (1st) F [XXSNS] beverage made from grain; (beer?); Spanish drink from grain (L+S);
ceriaria ceriariae N (1st) F [XXXFO] female worker (of unknown function);
cerifico cerificare, cerificavi, cerificatus V (1st) INTRANS [XAXNS] make wax; spawn (of purple-fish) (make wax/prepare slimy nest for eggs);
cerimonia cerimoniae N (1st) F [DEXCS] ceremony; sacred rite/ritual/usage; holy dread, reverence, worship; sanctity;
cerimonial cerimonialis N (3rd) N [EEXFE] ceremonial, directory/set/series of ceremonies/rituals/rites;
cerimonialis cerimonialis, cerimoniale ADJ [DEXFS] ceremonial; pertaining to a religious/sacred rite/ritual/usage;
cerimonior cerimoniari, - V (1st) DEP [DEXES] treat with due ceremony; worship;
cerimoniosus cerimoniosa, cerimoniosum ADJ [DEXFS] pertaining/devoted to religious/sacred rite/ritual/usage;
cerimonium cerimonii N (2nd) N [DEXES] ceremony; sacred rite/ritual/usage; holy dread, reverence, worship; sanctity;
cerineus cerinea, cerineum ADJ [XXXIO] made of wax;
cerintha cerinthae N (1st) F [XAXNO] honeywort plant; (genus Cerinthe); wax-flower, plant bees are fond of (L+S);
cerinthe cerinthes N F [XAXNO] honeywort plant; (genus Cerinthe); wax-flower, plant bees are fond of (L+S);
cerinthus cerinthi N (2nd) M [XAXNS] bee-bread, pollen; (also called erithace or sandaraca);
cerinum cerini N (2nd) N [XXXFS] wax-colored/pale yellow garment (pl.);
cerinus cerina, cerinum ADJ [XXXEO] wax-colored;
ceriolare ceriolaris N (3rd) N [XXXIO] taper-holder;
ceriolarium ceriolarii N (2nd) N [XXXIO] taper-holder;
ceriolarius ceriolarii N (2nd) M [XXXIO] maker/seller of tapers;
ceritis ceritidis N (3rd) F [XXXNO] precious stone; wax-stone (L+S);
cerium cerii N (2nd) N [XBXNO] cyst/growth characterized by honeycomb pattern; bad swelling/ulcer (L+S);
cernentia cernentiae N (1st) F [DBXFS] sight, seeing;
cerno cernere, crevi, cretus V (3rd) TRANS [XXXAO] sift, separate, distinguish, discern, resolve, determine; see; examine; decide;
cernophorus cernophori N (2nd) C [XEXIO] bearer of cernus (vessel for holding offerings);
cernulo cernulare, cernulavi, cernulatus V (1st) TRANS [XXXFO] throw headlong; throw down (L+S);
cernulus cernula, cernulum ADJ [XXXEO] head foremost; turning a somersault (L+S);
cernuo cernuare, cernuavi, cernuatus V (1st) INTRANS [XXXEO] fall headfirst; dive; turn a somersault;
cernuus cernua, cernuum ADJ [XXXEO] head foremost; falling headlong; face down, inclined/stooping/bowing forwards;
cernuus cernui N (2nd) M [XXXFO] kind of shoe; tumbler (L+S); mountebank;
cero cerare, ceravi, ceratus V (1st) TRANS [XXXFO] smear/coat with wax;
ceroferarium ceroferarii N (2nd) N [FEXFE] candlestick;
ceroferarius ceroferarii N (2nd) M [DEXES] torchbearer; waxlight/taper/candle bearer/attendant at Christian worship;
ceroma ceromatis N (3rd) N [XXXCO] layer of mud put down for wrestling; the_ring; wrestler; wax ointment (L+S);
ceromaticus ceromatica, ceromaticum ADJ [XXXFO] smeared with ceroma (mud put down for wrestling-ring); (wax ointment L+S);
ceromatita ceromatitae N (1st) M [EXXFP] wax-anointer; one who anoints with wax salve;
ceronia ceroniae N (1st) F [XAXNS] St John's bread (carob-tree pods), husks eaten by prodigal and John the Baptist;
cerosus cerosa, cerosum ADJ [XXXNO] containing wax; full of wax;
cerotum ceroti N (2nd) N [XBXES] ointment made with oil and wax, wax-salve, wax-plaster, cerate;
ceroturium ceroturii N (2nd) N [DBXES] ointment made with oil and wax, wax-salve, wax-plaster, cerate;
cerreus cerrea, cerreum ADJ [XAXNO] of Turkey oak (Quercus cerris);
cerrinus cerrina, cerrinum ADJ [XAXNO] of Turkey oak (Quercus cerris);
cerritulus cerritula, cerritulum ADJ [DBXFS] somewhat mad/demented;
cerritus cerrita, cerritum ADJ [XBXCO] possessed by Ceres; frantic, frenzied; mad, demented;
cerro cerronis N (3rd) M [XXXEO] term of opprobrium/disgrace/reproach; buffoon?;
cerrus cerri N (2nd) F [XAXEO] Turkey oak (Quercus cerris), mossy-cup oak of southern Europe (OED);
certabundus certabunda, certabundum ADJ [XGXFO] disputing, contending;
certamen certaminis N (3rd) N [XXXAO] contest, competition; battle, combat, struggle; rivalry; (matter in) dispute;
certatim ADV [XXXBO] with rivalry, in competition; earnestly, eagerly (L+S);
certatio certationis N (3rd) F [XXXCO] striving; contest; struggling for superiority/mastery; (fight/sports/legal);
certative ADV [DXXFS] combatively; in order to stir up strife;
certator certatoris N (3rd) M [XXXEO] disputant, one who argues; competitor;
certatus certatus N (4th) M [XXXFO] struggle, contention; fight;
certe ADV [XXXAO] surely, certainly, without doubt, really; at least/any rate, in all events;
certificatio certificationis N (3rd) F [FLXFJ] certification;
certificatus certificata, certificatum ADJ [GXXEK] certificated, certified; registered;
certifico certificare, certificavi, certificatus V (1st) [FLXFJ] certify; register
certim ADV [DXXES] surely, certainly, without doubt, really;
certioro certiorare, certioravi, certioratus V (1st) TRANS [XLXCO] inform, show, apprise;
certisco certiscere, -, - V (3rd) INTRANS [XXXFO] become more certain/sure/determined?;
certitudo certitudinis N (3rd) F [FXXCO] certainty, certitude; assurance (Bee); truth;
certo certare, certavi, certatus V (1st) [XXXAO] vie (with), contest, contend/struggle (at law/politics), dispute; fight, strive;
certo certius, certissime ADV [XXXBO] certainly, definitely, really, for certain/a fact, truly; surely, firmly;
certor certari, certatus sum V (1st) DEP [XXXFO] compete (in a contest), contend/struggle (at law/politics), strive;
certum certi N (2nd) N [XXXBO] that which is fixed/regular/definite/specified/certain/fact/reliable/settled;
certus certa -um, certior -or -us, certissimus -a -um ADJ [XXXAO] fixed, settled, firm; certain; trusty/reliable; sure; resolved, determined;
ceruchus ceruchi N (2nd) M [XWXEO] braces (pl.) (supporting yard-arms), ropes fastened to sail-yards;
cerula cerulae N (1st) F [XXXEO] small piece of wax; red crayon (w/miniata); candlestick, stand for wax tapers;
cerussa cerussae N (1st) F [XXXCO] carbonate of lead; white lead, ceruse; (for paint/cosmetics/medicine/poison);
cerussatus cerussata, cerussatum ADJ [XXXEO] painted/colored white/with white lead; made white with lead;
cerva cervae N (1st) F [XAXCO] doe, hind; deer;
cervarius cervaria, cervarium ADJ [XAXEO] of/pertaining to/connected with deer; [lupus ~ => lynx, wolverine?];
cervesa cervesae N (1st) F [XXFEO] beer; kind of beer;
cervesarius cervesarii N (2nd) M [XXXIO] brewer (of beer);
cervesia cervesiae N (1st) F [XXFEO] beer; kind of beer;
cervical cervicalis N (3rd) N [XXXCO] pillow, cushion;
cervicale cervicalis N (3rd) N [DXXFS] pillow, cushion;
cervicatas cervicatatis N (3rd) F [DXXFS] obstinacy, stubbornness;
cervicatus cervicata, cervicatum ADJ [DXXFS] stiff-necked, obstinate, stubborn;
cervicosus cervicosa, cervicosum ADJ [DXXES] stiff-necked, obstinate, stubborn;
cervicula cerviculae N (1st) F [XBXCO] neck (men/animals); neck of object (e.g., of air container in water organ);
cervina cervinae N (1st) F [XAXES] deer meat, venison;
cervinus cervina, cervinum ADJ [XAXCO] of/pertaining to deer/stag; [~ senectus => longevity/great age];
cerviscus cervisca, cerviscum ADJ [XAXFO] name of a variety of pear;
cervisia cervisiae N (1st) F [XXFES] kind of beer;
cervisiaria cervisiariae N (1st) F [GXXEK] brasserie; restaurant;
cervisiarius cervisiaria, cervisiarium ADJ [GXXET] beer-; made from/of beer; (Erasmus);
cervisiola cervisiolae N (1st) F [GXXEK] light beer;
cervix cervicis N (3rd) F [XBXAO] neck (sg/pl.), nape; severed neck/head; cervix, neck (bladder/uterus/jar/land);
cervos cervi N M [BAXFS] stag/deer; forked branches; chevaux-de-frise (spiked barricade against cavalry);
cervula cervulae N (1st) F [DAXFS] little hind/doe;
cervulus cervuli N (2nd) M [DWXFS] little chevaux-de-frise (spiked barricade against cavalry);
cervus cervi N (2nd) M [XAXCO] stag/deer; forked branches; chevaux-de-frise (spiked barricade against cavalry);
ceryceum cerycei N (2nd) N [DLXFS] herald's staff, caduceus;
cerycium cerycii N (2nd) N [DLXFS] herald's staff, caduceus;
ceryx cerycis N (3rd) M [XLXEO] herald;
cespes cespitis N (3rd) M [EAXBE] grassy ground, grass; earth; sod, turf; altar/rampart/mound of sod/turf/earth;
cespito cespitare, caespitavi, caespitatus V (1st) INTRANS [XXXFO] stumble;
cessatio cessationis N (3rd) F [XXXBO] relaxation/rest/respite; period of disuse, inactivity; idleness, neglect; delay;
cessator cessatoris N (3rd) M [XXXDO] idler, sluggard; dilatory person (L+S);
cessatrix cessatricis N (3rd) F [DXXFS] idler (female), loiterer;
cessicius cessicia, cessicium ADJ [XLXEO] made/appointed by cessio (surrendering/conceding in law); of giving up/ceding;
cessim ADV [XXXEO] as to give way/lose ground; bending/turning in; (turned) backwards; obliquely;
cessio cessionis N (3rd) F [XLXDO] surrendering/conceding (in law); running (of period of time);
cessitius cessitia, cessitium ADJ [XLXFS] made/appointed by cessio (surrendering/conceding in law); of giving up/ceding;
cesso cessare, cessavi, cessatus V (1st) INTRANS [XXXAO] be remiss/inactive; hold back, leave off, delay, cease from; rest; be free of;
cessum cessi N (2nd) N [XLXIO] advance, part of payment that has been made;
cessus cessus N (4th) M [XXXFO] backward or yielding movement;
cesticillus cesticilli N (2nd) M [DXXFS] small ring/hoop placed on head to support burden;
cestos cesti N M [XXXEO] band supporting breasts (esp. girdle of Venus); girdle/belt/girth/strap;
cestros cestri N F [XAXNO] plant identified with vettonica; (betony?);
cestros cestri N M [XTXNO] pointed tool used in encaustic (wax) painting; graving tool (L+S);
cestrosphendone cestrosphendones N F [XWXFO] catapult for discharging bolts;
cestrotus cestrota, cestrotum ADJ [XTXNO] engraved;
cestus cestus N (4th) M [XXXCO] boxing-glove, strip of leather weighted with lead/iron tied to boxer's hands;
cetaria cetariae N (1st) F [XAXEO] fish-pond;
cetarium cetari(i) N (2nd) N [XAXEO] fish-pond;
cetarius cetaria, cetarium ADJ [XAXFS] of/pertaining to fish;
cetarius cetarii N (2nd) M [XAXEO] fisherman; fishmonger;
cetera ADV [XXXCO] for the rest, otherwise; in other respects;
cetero ADV [XXXCO] for the rest(new details/theme), otherwise; in other respects; at other times;
ceteroqui ADV [XXXDO] in other respects, otherwise;
ceteroquin ADV [XXXCS] in other respects, otherwise;
ceterum ADV [XXXCO] moreover; but yet; still, for the rest, but, besides; in other respects;
ceterus cetera, ceterum ADJ [XXXAO] the_other; the_others (pl.). the_remaining/rest, all the_rest;
cetionis cetionidis N (3rd) F [XXXNO] precious stone;
cetos ceti N N [XAXCO] whale; porpoise; dolphin; its flesh; sea monster (offered Andromeda);
cetosus cetosa, cetosum ADJ [DAXFS] of/pertaining to sea-fishes;
cetra cetrae N (1st) F [XXXCO] caetra (small light shield);
cette V 3 1 PRES ACTIVE IMP 2 P TRANS [XXXBO] give/bring here!/hand over, come (now/here); tell/show us, out with it! behold!
cetus ceti N (2nd) M [XAXBO] whale; porpoise; dolphin; its flesh; sea monster (offered Andromeda);
ceu ADV [XXXBO] as, in the same way/just as; for example, like; (just) as if; as (if) it were;
ceua ceuae N (1st) F [XAXFS] small breed of cow;
ceva cevae N (1st) F [XAXFS] small breed of cow;
ceveo cevere, cevi, - V (2nd) INTRANS [XXXES] move haunches in a lewd or effeminate manner, practice such behavior; fawn;
ceyx ceycis N (3rd) M [XAXNO] sea bird (tern?); son of Lucifer/husband of Alcyone; male kingfisher (L+S);
chaere INTERJ [XXXEO] welcome; hail (L+S);
chaerephyllum chaerephylli N (2nd) N [XAXEO] chervil (Anthiscus cerefolium);
chaerepolum chaerepoli N (2nd) N [XAXEO] chervil (Anthiscus cerefolium);
chalasticamen chalasticaminis N (3rd) N [DBXFS] alleviating remedy;
chalasticus chalastica, chalasticum ADJ [DBXFS] of/pertaining to alleviating/soothing;
chalatorius chalatoria, chalatorium ADJ [DXXFS] of/pertaining to loosing/letting down;
chalazias chalaziae N F [XXXNO] precious stone (unidentified); (of form and color of hail);
chalazion chalazii N N [XBXFO] wart/tubercle on eyelid; sty;
chalazius chalazia, chalazium ADJ [XXXNO] resembling a hailstone (name of a precious stone); of/pertaining to hail (L+S);
chalazophylax chalazophylacis N (3rd) M [XEXFO] hail-guard (official at Cleonae whose duty it was to avert hail by sacrifice);
chalazosis chalazosis N (3rd) F [XBXIO] attack of warts or pimples; (acne?);
chalbanum chalbani N (2nd) N [XAQES] resinous sap of an umbelliferous plant in Syria, galbanum;
chalcanthon chalcanthi N N [XTXNO] copperas-water, cobbler's blackening (for shoe leather); (Atramentum sutorium);
chalcanthum chalcanthi N (2nd) N [XTXNO] copperas-water, cobbler's blackening (for shoe leather); (Atramentum sutorium);
chalcas chalcae N F [XAXNO] plant (chrysanthemum family?); (buphthalmus?);
chalcaspis (gen.), chalcaspidis ADJ [XWXFS] having/with a brazen shield;
chalcaspis chalcaspidis N (3rd) M [XWXFO] soldier with a brazen shield;
chalcedonius chalcedonii N (2nd) M [EXXFW] chalcedony; (stone of third foundation of New Jerusalem in Revelations 21:19);
chalceos chalcei N M [XAXNO] prickly plant resembling thistle;
chalcetum chalceti N (2nd) N [XBXNS] plant (unidentified); (medicinal);
chalceum chalcei N (2nd) N [XXXFS] brazen/brass things (pl.);
chalceus chalcea, chalceum ADJ [XXXFS] brazen, of brass;
chalcidice chalcidices N F [XAXNS] kind of lizard or snake;
chalcidicum chalcidici N (2nd) N [XTXDO] kind of portico or porch; (from Chalcis);
chalcis chalcidis N (3rd) F [XAXNO] kind of fish (sardine?/herring-like?); kind of lizard/snake; (w/copper spots);
Chalcis Chalcidos/is N F [XXXEO] Chalcis; (several towns in Greece/elsewhere, esp. chief city of Euboea);
chalcites chalcitae N F [XXXDS] copper pyrites; precious stone (of copper color L+S); copper stone/ore (L+S);
chalcitis chalcitidis N (3rd) F [XXXDO] copper pyrites; precious stone (of copper color L+S); copper stone/ore (L+S);
chalcographia chalcographiae N (1st) F [GXXEK] engraving on copper;
chalcographus chalcographi N (2nd) M [GXXEK] engraver (on copper); printer (Erasmus);
chalcophonos chalcophoni N F [XXXNO] precious stone; (ringing like brass L+S);
chalcophthongos chalcophthongi N F [XXXNS] precious stone; (ringing like brass L+S);
chalcosmaragdus chalcosmaragdi N (2nd) F [XXXNO] precious stone; emerald with veins of brass (malachite?) (L+S);
chalcus chalci N (2nd) M [XLHNO] copper coin (of small value, one tenth obol, one 60th or 40th of a drachma);
Chaldaeus Chaldaea, Chaldaeum ADJ [XXQEO] Chaldaen, of/concerning Chaldaens; of their soothsayers/astrologers/astronomers;
Chaldaeus Chaldaei N (2nd) M [XXQCO] Chaldaen, people of south Assyria; their soothsayers/astrologers/astronomers;
Chaldaicus Chaldaica, Chaldaicum ADJ [XXQEO] Chaldaen, of/concerning Chaldaens; of their soothsayers/astrologers/astronomers;
Chaldeus Chaldea, Chaldeum ADJ [EXQEW] Chaldaen, of/concerning Chaldaens; of their soothsayers/astrologers/astronomers;
Chaldeus Chaldei N (2nd) M [EXQCW] Chaldaen, people of south Assyria; their soothsayers/astrologers/astronomers;
chalo chalare, chalavi, chalatus V (1st) TRANS [XXXEO] let down, allow to hang free; loosen;
chalybeius chalybeia, chalybeium ADJ [XXXFO] of/consisting of iron(/steel);
chalybs chalybis N (3rd) M [XWXCO] iron/steel; iron weapons/implements; sword (L+S); horse bit; arrow point; rail;
chama chamae N (1st) F [XAXNS] bivalve shellfish, clam; cockle (L+S);
chama chamatis N (3rd) N [XAXNS] lynx; (undeclined OLD);
chamaeacte chamaeactes N F [XAXNO] dwarf elder (Sambucus ebulus); danewort (L+S);
chamaecerasus chamaecerasi N (2nd) F [XAXNO] dwarf cheery tree (Prunus prostrata);
chamaecissos chamaecissi N F [XAXNO] ground ivy (Glecoma hederacea); kind of cyclamen;
chamaecyparissos chamaecyparissi N F [XAXNO] plant, lavender cotton? (Santolina chamaecyparissus);
chamaedaphne chamaedaphnes N F [XAXNO] periwinkle? (Vinca herbacea); butcher's broom? (Ruscus racemosus); dwarf laurel;
chamaedracon chamaedraconis N (3rd) M [XAAFS] kind of African serpent; ground serpent;
chamaedrops chamaedropis N (3rd) F [XAXNS] dwarf palm? (Chamaerops humilis); germander? (Teucrium chamaedrys) (medicine);
chamaedrys chamaedryis N (3rd) F [XAXNO] germander; (plant Teucrium chamaedrys); (medical); (pure Latin trixago L+S);
chamaeleon chamaeleonis N (3rd) C [XAXNS] thistles; carline (Cardopatium corymbosum)/pine-thistle (Atractylis gummifera);
chamaeleon chamaeleonis N (3rd) M [XAXES] chameleon; (M/F OLD); lizard (Ecc);
chamaeleon chamaeleontos/is N C [XAXNS] thistles; carline (Cardopatium corymbosum)/pine-thistle (Atractylis gummifera);
chamaeleon chamaeleontos/is N M [XAXES] chameleon; (M/F OLD); lizard (Ecc);
chamaeleuce chamaeleuces N F [XAXNO] coltsfoot; (Tussilago farfara);
chamaemelinus chamaemelina, chamaemelinum ADJ [DAXES] of/pertaining to chamomile;
chamaemelon chamaemeli N N [XAXNO] plant (chamomile?);
chamaemelygos chamaemelygi N F [DAXFS] plant; (also called verbenaca);
chamaemilla chamaemillae N (1st) F [DAXFS] chamomile;
chamaemyrsine chamaemyrsines N F [XAXNO] butcher's broom (Ruscus aculeatus); dwarf myrtle (L+S);
chamaepeuce chamaepeuces N F [XAXNO] plant (unidentified); ground larch (L+S);
chamaepitys chamaepityis N (3rd) F [XAXEO] plant (genus Ajuga); hypericum/St John's wort; groundpine (abortifacient) (L+S);
chamaeplatanus chamaeplatani N (2nd) F [XAXNO] plane tree kept small by pruning, pollard plane; dwarf platane (L+S);
chamaerops chamaearopis N (3rd) F [XAXNO] dwarf palm? (Chamaerops humilis); germander? (Teucrium chamaedrys) (medicine);
chamaesyce chamaesyces N F [XAXNO] kind of spurge (Euphorbia chamaesyce?); plant, wolf's-milk, ground fig (L+S);
chamaetortus chamaetorta, chamaetortum ADJ [XXXFO] twisted to ground; that creeps on ground (L+S);
chamaezelon chamaezeli N N [XAXNO] plant, cinquefoil; gnaphalium, an unidentified plant;
chamedyosmos chamedyosmi N F [DAXFS] rosemary; (pure Latin ros marinus);
chamelaea chamelaeae N (1st) F [XAXEO] dwarf olive (Daphne oleoides); shrub (thymelaea, Daphne gnidium?);
chamelea chameleae N (1st) F [XAXEO] dwarf olive (Daphne oleoides); shrub (thymelaea, Daphne gnidium?);
chameunia chameuniae N (1st) F [DXXFS] couch on earth;
chamomilla chamomillae N (1st) F [GXXEK] camomile;
chamulcus chamulci N (2nd) M [DTXFS] kind of machine;
Chanaan undeclined N F [EXQES] Canaan/Palestine;
Chanan undeclined N F [EXQES] Canaan/Palestine;
Chananea Chananeae N (1st) F [EXQEW] Canaan, Palestine;
Chananeus Chananea, Chananeum ADJ [EXQEW] of/from Canaan/Palestine;
chancellarius chancellari(i) N (2nd) M [FEXEE] porter, doorkeeper; secretary; chancellor (ecclesiastical); diocesan official;
chane chanes N F [XAXNS] sea-perch (Serranus cabrilla?); (Perca cabrilla L+S);
chanius chania, chanium ADJ [DPXFS] name of a foot of three long syllables (_ _ _) (w/pes);
channe channes N F [XAXEO] sea-perch (Serranus cabrilla?); (Perca cabrilla L+S);
Chaos Chai N N [XEXCO] Chaos, pit of Hell, underworld; formless/shapeless primordial matter;
chara charae N (1st) F [XAXFT] edible root, mixed with milk/forms loaf to stave off hunger (Caesar CW III);
characatus characata, characatum ADJ [XAXFO] staked, propped up; provided with stakes;
characias characiae N M [XAXNS] reed for props/stakes; kind of spurge (wood spurge?); plant, wolf's-milk;
characites characitae N M [XAXNS] plant, wolf's-milk;
character characteris N (3rd) M [XXXEO] branded/impressed letter/mark/etc; marking instrument; stamp, character, style;
characterismos characterismi N M [XXXFO] characterization; making prominent of characteristic marks (L+S);
characterismus characterismi N (2nd) M [DXXFS] characterization; making prominent of characteristic marks (L+S);
charadrion charadrii N N [EAXFW] yellowish bird; charadrion;
charadrius charadrii N (2nd) M [DAXFS] yellowish bird; chadadrion;
charazo charazare, charazavi, charazatus V (1st) TRANS [DTXES] scratch, engrave;
charisma charismatis N (3rd) N [DEXES] gift, present; spiritual/God-given gift, grace, talent, charisma (Ecc);
charismaticus charismatica, charismaticum ADJ [FEXFE] charismatic, pertaining to spiritual/God-given gift/talent/charisma;
charisticum charistici N (2nd) N [XXXFS] money/allowance for buying papyrus/paper;
charistio charistionis N (3rd) M [XSXIO] kind of weighing machine;
charistium charistii N (2nd) N [XXXES] annual family banquet 3 days after Parentalia (20 Feb.) where feuds settled;
charitas charitatis N (3rd) F [XEXCF] charity; love of God;
charitative ADV [XEXFF] charitably; in a charitable manner;
charitativus charitativa, charitativum ADJ [XEXEF] charitable, loving, of a charitable nature; pertaining to charity;
charitonblepharon charitonblephari N N [XAXNS] magical plant producing love;
charmidatus charmidata, charmidatum ADJ [BDXFS] become Charmides (comic character in Platuus' play Trinummus);
Charmides Charmidae N M [BDXFS] Charmides (comic character in Plautus' play Trinummus); (Son of Joy);
charmido charmidare, charmidavi, charmidatus V (1st) TRANS [BDXFO] Charmidize, turn into Charmides (comic character in Plautus' play Trinummus);
charta chartae N (1st) F [XXXBO] paper/papyrus (sheet); record/letter, book/writing(s); thin metal sheet/leaf;
chartaceus chartacea, chartaceum ADJ [XXXFO] paper-/papyrus-; (made) of papyrus/paper;
chartarius chartaria, chartarium ADJ [XXXEO] connected with making of papyrus/paper; used for papyrus/paper;
chartarius chartarii N (2nd) M [XXXFO] maker of/dealer in papyrus/paper;
chartellum chartelli N (2nd) N [GXXEK] cartel;
charteus chartea, charteum ADJ [XXXFO] of/pertaining to papyrus/paper; [~ statium => literary arena/occupation];
chartiaticum chartiatici N (2nd) N [XXXFO] money/allowance for buying papyrus/paper;
chartographia chartographiae N (1st) F [GXXEK] cartography;
chartophylax chartophylacis N (3rd) M [XXXIS] archivist, keeper of archives;
chartopola chartopolae N (1st) M [XXXFS] merchant/dealer in papyrus/paper;
chartula chartulae N (1st) F [XXXFO] scrap/piece of papyrus; small note, bill (L+S); small piece of paper (Ecc);
chartularius chartularii N (2nd) M [DLXFS] court archivist, keeper of archives (of court);
chartus charti N (2nd) M [XXXFO] paper/papyrus (sheet); record/letter, book/writing(s); thin metal sheet/leaf;
charus chara -um, charior -or -us, charissimus -a -um ADJ [FXXCE] dear, beloved; costly, precious, valued; high-priced, expensive;
Charybdis Charybdis N (3rd) F [XXICO] Charybdis (whirlpool Sicily/Italy); cruel person; whirlpool; tortuous cavity;
charybdis charybdis N (3rd) F [FXXEM] whirlpool; (see also Charybdis);
chasma chasmatis N (3rd) N [XXXDO] chasm/fissure/opening in earth, abyss; supposed meteoric phenomenon;
chasmatias chasmatiae N M [DSXES] earthquake that leaves chasms/fissures/openings in earth;
Chaus Chai N (2nd) N [DEXCS] Chaos, pit of Hell, underworld; formless/shapeless primordial matter;
chele cheles N F [XXXCO] claw-shaped mechanism; trigger; Scorpio' claws (pl.) that extend to Libra, Libra
chelidon chelidonis N (3rd) F [XBXFO] female pudenda/genitalia; (Juvenalis?); (rude);
chelidonia chelidoniae N (1st) F [XAXNO] greater celandine (Chelidonium maius)/swallowwort; kind of fig; precious stone;
chelidoniacus chelidoniaca, chelidoniacum ADJ [DAXFS] pointed like a swallow's tail;
chelidonias chelidoniae N M [XSXNO] west wind; (blowing after 22 Feb. when swallows arrive);
chelidonium chelidonii N (2nd) N [XAXEO] lesser celandine (Ranunculus ficaria); eye-salve containing celandine juice;
chelidonius chelidonia, chelidonium ADJ [XAXEO] of/belonging to swallow; resembling swallow in color, reddish (fig);
chelium chelii N (2nd) N [XAXNO] shell of a horned tortoise;
chelonia cheloniae N (1st) F [XXXNO] precious stone; tortoise-stone (L+S);
chelonitis chelonitidis N (3rd) F [XXXNO] precious stone; (like a tortoise L+S);
chelonium chelonii N (2nd) N [XXXFO] socket-piece of a windlass/crane; one of the cheeks; plant, cyclaminos (L+S);
chelonium chelonii N (2nd) N [FXXEK] staple;
chely N 9 9 VOC S F [XXXCS] lyre, harp; tortoise shell (from which lyres were made); tortoise;
chelydrus chelydri N (2nd) M [XAXDO] venomous water-snake;
chelyn N 9 9 ACC S F [XXXCO] lyre, harp; tortoise shell (from which lyres were made); tortoise;
chelyon chelyi N N [XAXNS] shell of horned tortoise;
chelysos chelyi N F [XAXCO] tortoise; lyre/harp (made originally from a tortoise shell); constellation Lyra;
chema chemae N (1st) F [XAXNO] bi-valve shellfish, clam; cockle (L+S);
chema chemae N (1st) F [DSXFS] liquid measure; (one third of a mystrum, one 48th of a sextarius/pint);
chemia chemiae N (1st) F [GSXEK] chemistry;
chemicus chemica, chemicum ADJ [GSXEK] chemical;
chemicus chemici N (2nd) M [GSXEK] chemist;
chemiotherapia chemiotherapiae N (1st) F [HBXEK] chemotherapy;
chemista chemistae N (1st) M [GXXEK] chemist;
chenalopex chenalopecis N (3rd) M [XAENO] Egyptian goose (Chenalopex aegyptiaca);
chenamyche chenamyches N F [XAQNO] thorny oriental plant (reputed to become luminous at night);
cheneros chenerotis N (3rd) F [XAXNO] small kind of goose; (Anas clipeata? L+S);
cheniscus chenisci N (2nd) M [XWXFO] figure on stern of a ship resembling a goose; gosling;
chenoboscion chenoboscii N N [XAXEO] goose pen; place for feeding geese;
chenomyche chenomyches N F [XAQNS] thorny oriental plant (reputed to become luminous at night);
chenturio chenturiare, chenturiavi, chenturiatus V (1st) TRANS [XWXFO] arrange/assign (soldiers) in military centuries; divide land into centuriae;
cheragra cheragrae N (1st) F [XBXCO] pain in hands, arthritis/gout in hands;
cheragricus cheragrica, cheragricum ADJ [XBXFS] suffering from cheragra/pain/arthritis/gout in hands;
cheragricus cheragrici N (2nd) M [XBXEO] person suffering from cheragra/pains/arthritis/gout in hands;
chere INTERJ [XXXDO] welcome; hail (L+S);
cheregra cheregrae N (1st) F [XXXEC] gout in hands;
chernites chernitae N M [XXXNO] white marble; marble resembling ivory (L+S);
chernitis chernitidis N (3rd) F [XXXNO] precious stone;
cherolaba cherolabae N (1st) F [XXXFO] handle; handspike;
chersinus chersina, chersinum ADJ [XXXNO] living on dry land, land-;
chersos chersi N F [XAXFO] land tortoise; kind of toad (L+S);
chersydros chersydri N M [XAXNO] amphibious serpent, water snake;
Cherub undeclined N M [DEXCS] cherub;
Cherubim undeclined N M [DEXCS] Cherubim, rank of angels; heavenly choir; cherubs (pl.);
Cherubin undeclined N M [DEXCS] Cherubim, rank of angels; heavenly choir; cherubs (pl.);
chia chiae N (1st) F [XAXFO] Chian fig; (Chios/Chius island in Aegean off Ionia);
chianter chiantri N (2nd) M [FEXEE] choirboy;
chiliarches chiliarchae N M [XWHFO] officer commanding a thousand men in a Greek army; (battalion commander, LTC);
chiliarchus chiliarchi N (2nd) M [XWHFO] officer commanding a thousand men in a Greek army; (battalion commander, LTC);
chilias chiliadis N (3rd) F [XSXFS] number 1000, a chiliad, a group of a thousand (things/years);
chiliasta chiliastae N (1st) M [DEXFS] believers (pl.) in millennial kingdom;
chiliodynama chiliodynamae N (1st) F [XAXNS] unidentified plant; (medicinal, of a thousand virtues L+S);
chiliodynamia chiliodynamiae N (1st) F [XAXNO] unidentified plant; (medicinal, of a thousand virtues L+S);
chiliogrammum chiliogrammi N (2nd) N [GXXEK] kilogram;
chiliometrum chiliometri N (2nd) N [GXXEK] kilometer;
chiliophylion chiliophylii N N [DAXFS] unidentified plant; (thousand leaves);
chiliovattium chiliovattii N (2nd) N [GXXEK] kilowatt;
Chilo Chilonis N (3rd) M [XXXEO] Chilo; Big Lips (Roman cognomen); fellator, one who practices fellatio;
chiloma chilomatis N (3rd) N [XXXFO] box, coffer;
chimaerifer chimaerifera, chimaeriferum ADJ [XYXEC] producing the Chimaera;
chimerinus chimerina, chimerinum ADJ [XSXIO] of winter;
chininum chinini N (2nd) N [GXXEK] quinine;
chiragra chiragrae N (1st) F [XBXCO] pain in hands, arthritis/gout in hands;
chiragricus chiragrica, chiragricum ADJ [XBXFS] suffering from cheragra/pain/arthritis/gout in hands;
chiragricus chiragrici N (2nd) M [XBXEO] person suffering from cheragra/pain//arthritis/gout in hands;
chiramaxium chiramaxii N (2nd) N [XXXFO] hand-cart; small carriage drawn by slaves (L+S);
chiregra chiregrae N (1st) F [XXXEC] gout in hands;
chiridota chiridotae N (1st) F [XXXFO] sleeved shirt; (with or without tunica);
chiridotus chiridota, chiridotum ADJ [XXXFO] sleeved, with sleeves; [w/tunica => sleeved shirt];
chirocma chirocmatis N (3rd) N [XXXNO] manufactures (pl.); (name of a book by Democritus); made by hand (L+S);
chirodytos chirodyti N M [XXXFO] unidentified garment; (chiridota is a sleeved shirt);
chirographarius chirographaria, chirographarium ADJ [XLXFO] holding a written bond; in/pertaining to handwriting/manuscript;
chirographon chirographi N N [DLXCO] own handwriting; handwritten document, manuscript; written bond/charter/promise;
chirographum chirographi N (2nd) N [XLXCO] own handwriting; handwritten document, manuscript; written bond/charter/promise;
chirographus chirographi N (2nd) M [XLXCS] own handwriting; handwritten document, manuscript; written bond/charter/promise;
chiromantis chiromantis N (3rd) M [GXXEK] palmist;
chironomia chironomiae N (1st) F [XDXFO] rules of gesticulation; art of gesturing (L+S); gesticulation; pantomine;
chironomon (gen.), chironomuntis ADJ [XDXFO] gesticulating; pantomime (L+S);
chironomon chironomontos/is N M [XDXFS] pantomime; one who gestures according to the rules of art;
chironomon chironomuntos/is N M [XDXFO] pantomime; one who gestures according to the rules of art;
chironomos chironomi N C [XDXFS] pantomime; one who gestures according to the rules of art;
chironomos chironomos, chironomon ADJ [XDXFO] pantomimic, of/like a pantomime, with gestures;
chirotheca chirothecae N (1st) F [FXDFV] glove, mitten; gauntlet (Erasmus);
chirurgia chirurgiae N (1st) F [XBXEO] surgery; violent remedy (L+S);
chirurgicus chirurgica, chirurgicum ADJ [FBXEE] surgical;
chirurgius chirurgia, chirurgium ADJ [XBXFO] surgical;
chirurgus chirurga, chirurgum ADJ [XBXFO] of/pertaining to a surgeon;
chirurgus chirurgi N (2nd) M [XBXEO] surgeon; (pure Latin medicus vulnerarius L+S);
chium chii N (2nd) N [XAXNO] small single seed of Alpine Raetic grape; Chian wine;
Chius Chia, Chium ADJ [XXXEO] Chian, of Chios; of Chian wine; characteristic/suggestive of Chios, luxurious;
chlamis chlamidis N (3rd) F [XWXCO] Greek cloak/cape frequently for military use; state mantle; cloak, mantle;
chlamyda chlamydae N (1st) F [EWXEE] Greek cloak/cape frequently for military use; state mantle; cloak, mantle;
chlamydatus chlamydata, chlamydatum ADJ [XWXEO] dressed in a (military) cloak/cape;
chlamys chlamydis N (3rd) F [XWXCO] Greek cloak/cape frequently for military use; state mantle; cloak, mantle;
chlamys chlamydos/is N F [XWXCO] Greek cloak/cape frequently for military use; state mantle; cloak, mantle;
chlora chlorae N (1st) F [DBXFS] medicament, (kind of) medicine;
chlora chlorae N (1st) F [XXXNO] variety of emerald;
chloreus chlorei N (2nd) M [XAXNO] unidentified bird; (greenish bird L+S);
chlorion chlorionis N (3rd) M [XAXNO] golden oriole (Oriolus galbula); yellow bird, yellow thrush (L+S);
chloritis chloritidis N (3rd) F [XXXNO] green precious stone; smaragdoprasus? (L+S);
chloroformium chloroformii N (2nd) N [GBXEK] chloroform;
chloron chlori N N [XBXIO] kind of eye-salve;
chlorophyllum chlorophylli N (2nd) N [GAXEK] chlorophyll;
chlorum chlori N (2nd) N [GXXEK] chlorine;
choaspites choaspitidis N (3rd) F [XXXNS] precious stone; (found in the Choaspes L+S);
choaspitis choaspitidis N (3rd) F [XXXNO] precious stone; (found in the Choaspes L+S);
chodchod PRON 1 7 ACC S N [EXXFW] whatever; everything/anything (which); valuable merchandise (Souter);
choenica choenicae N (1st) F [XSXFO] dry measure (equal to 2 sextarii) (about a quart);
choenix choenicis N (3rd) F [XSXFS] dry measure (equal to 2 sextarii) (about a quart);
choeras choeradis N (3rd) F [DBXFS] scrofula, king's evil; (chronic lymph gland enlargement); (pure Latin struma);
choerogrillus choerogrilli N (2nd) M [EAXEE] kind of hare; coney (King James); small gregarious quadruped (Hydrax Syriacus);
choerogryllus choerogrylli N (2nd) M [DAXES] kind of hare; coney (King James); small gregarious quadruped (Hydrax Syriacus);
choerogyllius choerogyllii N (2nd) M [DAXES] kind of hare; coney (King James); small gregarious quadruped (Hydrax Syriacus);
choeros choeri N M [XAXFO] pig; female pudenda/external genitalia (Greek for porcus/women's nursery term);
choicus choica, choicum ADJ [DXXCS] of/made of earth/clay;
cholera cholerae N (1st) F [XBXCO] European/summer cholera (cholera nostras); an attack of cholera;
cholericus cholerici N (2nd) M [XBXNO] person suffering from European cholera;
choliambus choliambi N (2nd) M [DPXFS] limping iambus; (iambic verse whose last foot not iambus but spondee/trochee);
cholras cholrae N M [XXXNO] variety of emerald;
choma chomatis N (3rd) N [XTXFO] bank, mound; dike, dam;
chondrille chondrilles N F [XAXNO] plant, gum succory? (Chondrilla funcea); Spanish savory, endive/chicory (L+S);
chondrillon chondrilli N N [XAXNS] plant, gum succory? (Chondrilla funcea); Spanish savory, endive/chicory (L+S);
chondris chondris N (3rd) F [XAXNO] plant; (bastard dittany?);
chondris chondris N (3rd) F [XAXNS] |plant, kind of horehound resembling marjoram (Marrubium pseudodictamnus);
chondrylla chondryllae N (1st) F [XAXNO] plant, gum succory? (Chondrilla funcea); Spanish savory, endive/chicory (L+S);
chondrylle chondrylles N F [XAXNS] plant, gum succory? (Chondrilla funcea); Spanish savory, endive/chicory (L+S);
chora chorae N (1st) F [XXXIO] site for a monument;
choragiarius choragiari(i) N (2nd) M [XDXIO] supplier of stage equipment/properties/gear/trappings;
choragium choragi(i) N (2nd) N [XDXCO] stage equipment/properties; gear/trappings (other); piece of water organ;
choragium choragii N (2nd) N [XDXCS] place where chorus practiced; preparing chorus; splendid preparation; a spring;
choragius choragi(i) N (2nd) M [XDXIO] theatrical supplier, one supplying equipment/properties to dramatic company;
choragus choragi N (2nd) M [XDXCO] he who has care of chorus and supplies; he who pays cost of banquet;
choragus choragi N (2nd) M [XDXCS] |theatrical supplier, one supplying equipment/properties to dramatic company;
choralis choralis, chorale ADJ [FEXEE] choral;
choraula choraulae N (1st) M [XDXEO] player on reed pipes; flute player (L+S);
choraule choraules N F [XDXIO] player (female) on reed pipes; flute player (L+S);
choraules choraulae N M [XDXCO] player on reed pipes; flute player (L+S);
choraulicus choraulica, choraulicum ADJ [DDXES] of/belonging to player on reed pipes; of/belonging to flute player (L+S);
choraulis choraulis N (3rd) M [FEXEE] young chorister, choirboy;
chorda chordae N (1st) F [XXXCO] tripe; catgut, musical instrument (string); rope/cord (binding slave) (L+S);
chordacista chordacistae N (1st) M [DDXFS] player on a stringed instrument;
chordapsus chordapsi N (2nd) M [DBXFS] disease of intestines;
chordula chordulae N (1st) F [EXXFE] tape, ribbon; cord;
chordus chorda, chordum ADJ [AAXCS] late-born/produced out of/late in season; second (crop of hay), aftermath;
chorea choreae N (1st) F [XDXCO] round/ring dance; dancers; planet movement; magistrate court; multitude; choir;
chorepiscopus chorepiscopi N (2nd) M [DEXFS] deputy bishop for village; auxiliary/suffragan bishop;
choreus chorei N (2nd) M [XPXEO] choree/trochee, metrical foot consisting of a long and a short syllable (_U);
choreutes choreutae N M [XDXFO] choral dancer;
choriambicus choriambica, choriambicum ADJ [XPXFO] choriambic; having metrical foot consisting of a chorius and an iambus (_UU_);
choriambus choriambi N (2nd) M [XPXFO] metrical foot consisting of a chorius and an iambus (_UU_);
choricum chorici N (2nd) N [XDXFO] choral part of a play;
choricus chorica, choricum ADJ [DDXFS] of chorus/choir, choral; (w/metrum) anapaestic verse (hypercatalectic dipody);
chorioides chorioidae N M [XBXFO] choriod coat of eye;
chorion chorii N N [XBXFO] membrane enclosing the fetus, afterbirth;
chorios chorii N M [XPXEO] choree/trochee, metrical foot consisting of a long and a short syllable (_U);
chorista choristae N (1st) M [FEXEE] chorister, choir member;
chorius chorii N (2nd) M [XPXEO] choree/trochee, metrical foot consisting of a long and a short syllable (_U);
chorobates chorobatae N M [XTXFO] level, instrument consisting of a long pole with a groove for water;
chorocitharistes chorocitharistae N M [XDXFO] one who accompanied a chorus on lyre/chithara;
chorographia chorographiae N (1st) F [XSXFO] work of geography, geography book;
chorographus chorographi N (2nd) M [XSXFS] geographer?, one who describes countries?;
chorona choronae N (1st) F [XXXEO] crown, garland, wreath; circle/cordon of men/troops;
chors chortis N (3rd) F [XXXAO] court; enclosure/yard/pen, farmyard; attendants, retinue, staff; circle; crowd;
chors chortis N (3rd) F [XWXAO] |cohort, tenth part of legion (360 men); armed force; band; ship crew; bodyguard
chortalinus chortalina, chortalinum ADJ [DWXES] of/pertaining to an imperial/praetorian bodyguard (cohort);
chortalis chortalis, chortale ADJ [XAXEO] pertaining to a farm/cattle yard, farmyard-; of/concerned with poultry keeping;
chortalis chortalis, chortale ADJ [XWXIO] |of/connected with a military/praetorian cohort/company/guard;
chortinus chortina, chortinum ADJ [XAXNO] made from grass or fodder;
chorus chori N (2nd) M [XDXAO] chorus; choral passage in a play; dancing/singing performance/ers; school;
chorus chori N (2nd) M [XDXBS] |round/ring dance; dancers; movement of planets; magistrate's court; multitude;
chorus chori N (2nd) M [FEXEE] ||choir; singing; sanctuary; those in sanctuary;
chrematista chrematistae N (1st) M [GXXEK] agent of change;
chreston chresti N N [XAXNO] chicory (Cichorium intybus);
chria chriae N (1st) F [XGXFO] topic of general application set for study/exercise in grammar/rhetoric school;
chrisma chrismatis N (3rd) N [DEXCS] anointing, unction; sacred oils;
chrismale chrismalis N (3rd) N [EEXEE] linen cloth; winding-sheet/cerecloth; corporal (over mass remnants), pyx; pall;
chrismalis chrismalis, chrismale ADJ [EEXFE] pertaining to chrisma/sacred oils;
chrismarium chrismarii N (2nd) N [EEXEE] vessel for chrisma/sacred oils;
chrismatio chrismationis N (3rd) F [EEXDE] anointing with chrisma/sacred oils;
chrismatorium chrismatorii N (2nd) N [EEXFE] linen cloth; winding-sheet/cerecloth; corporal (over mass remnants), pyx; pall;
Christiadum Christiadi N (2nd) N [EEXCE] Christendom;
Christiane ADV [DEXES] Christian, in Christian manner;
Christianismus Christianismi N (2nd) M [DEXCS] Christianity;
Christianitas Christianitatis N (3rd) F [DEXCS] Christianity; Christian religion; Christian clergy;
Christianizo Christianizare, Christianizavi, Christianizatus V (1st) INTRANS [DEXES] profess Christianity;
Christianus Christiana -um, Christianior -or -us, Christianissimus -a -um ADJ [DEXBS] Christian;
Christianus Christiani N (2nd) M [XEXAS] Christian/follower of Christ; Christian clergyman; Christianity (pl.) (Beesom);
Christias Christiadis N (3rd) M [FEXEE] Christians (pl.), followers of Christ;
Christicola Christicolae N (1st) M [DEXES] Christian, worshiper of Christ; (often used in pl.);
Christifer Christifera, Christiferum ADJ [FEXFE] Christ-bearing;
Christifidelis Christifidelis N (3rd) C [FEXEE] one of Christian faithful; follower of Christ;
Christifidelis Christifidelis, Christifidele ADJ [FEXEE] faithful to Christ/Christianity; following Christ;
Christigenus Christigena, Christigenum ADJ [DEXFS] of lineage of Christ; (i.e. posterity of Ruth/Jesse);
Christipotens (gen.), Christipotentis ADJ [DEXFS] strong in Christ;
Christus Christi N (2nd) M [XEXAO] Christ;
chroma chromatos/is N N [XDXFO] chromatic scale (divided tetrachord into 2 intervals of 1 semitone and 1 of 3);
chromatice chromatices N F [XDXFO] note in chromatic scale; science of chromatic harmony (L+S);
chromaticos chromatice, chromaticon ADJ [XDXFO] chromatic; (divided tetrachord into 2 intervals of 1 semitone and 1 of 3);
chromaticus chromatica, chromaticum ADJ [DDXFS] chromatic; (divided tetrachord into 2 intervals of 1 semitone and 1 of 3);
chromis chromis N (3rd) C [XAXEO] sea fish; (Umbrina cirrosa?);
chromium chromii N (2nd) N [GSXEK] chromium;
chromosoma chromosomatis N (3rd) N [HSXEK] chromosome;
chromosomaticus chromosomatica, chromosomaticum ADJ [HSXEK] chromosomal;
chronica chronicae N (1st) F [EXXEB] book of annuals, chronicles (pl.);
chronicon chronici N N [EXXEE] book of annuals, chronicle;
chronicum chronici N (2nd) N [XXXEO] book of annuals, chronicle;
chronicus chronica, chronicum ADJ [XXXFO] written as annual/chronicle; pertaining to time; chronic/lingering (L+S);
chronista chronistae N (1st) M [EEXEE] chronicler; person who chants narrative parts in the_Passion;
chronius chronia, chronium ADJ [DBXFS] chronic, lingering;
chronographus chronographi N (2nd) M [DXXFS] chronographer, annalist, chronicler;
chronologia chronologiae N (1st) F [FXXEE] chronology;
chronologicus chronologica, chronologicum ADJ [FXXFE] chronological;
chrysallis chrysallis N (3rd) F [XAXNO] chrysalis; gold-colored chrysalis, aurelia/pupa of a butterfly (L+S);
chrysanthemon chrysanthemi N N [XAXNO] several plants of order Compositae; marigold (L+S);
chrysanthemum chrysanthemi N (2nd) N [XAXNO] several plants of order Compositae; marigold (L+S);
chrysanthes chrysanthae N F [XAXFS] name of several plants of order Compositae; marigold (L+S);
chrysanthus chrysanthi N (2nd) M [XAXFO] name of several plants of order Compositae; marigold (L+S);
chrysatticum chrysattici N (2nd) N [EAXFP] golden-attic wine;
chryselectros chryselectri N F [XXXNO] amber-colored gem; (classed by Pliny with hyacinthus);
chryselectrum chryselectri N (2nd) N [XXXNO] gold-colored amber;
chryselectrus chryselectri N (2nd) F [XXXNS] dark-yellow precious stone; amber-colored jacinth/hyacinth-stone?;
chrysendetum chrysendeti N (2nd) N [XXXFO] things (e.g. dishes) inlaid with gold;
chrysendetus chrysendeta, chrysendetum ADJ [XXXFO] inlaid with gold; set in/with gold;
chryseum chrysei N (2nd) N [DXXFS] gold/gold-colored/golden vessels/dishes;
chryseus chrysea, chryseum ADJ [DXXFS] gold-colored, golden;
chrysites chrysitae N M [XXXNS] kind of precious stone; phloginos (flame-colored gem); another gold-colored gem;
chrysitis (gen.), chrysitidis ADJ [XXXNS] gold-colored, golden; of golden color;
chrysitis chrysitidis N (3rd) F [XXXNS] plant (Chrysocoma linosyris?); unidentified precious stone; a native lead oxide;
chrysizon (gen.), chrysizontos ADJ [XXXNO] gold-colored, golden; of golden color;
chrysoaspides chrysoaspides, chrysoaspides ADJ [DWXFS] bearing golden shields (kind of soldier serving under Alexander Severus);
chrysoberullus chrysoberulli N (2nd) M [XXXNO] gold-colored beryl; chrysoberyl (L+S);
chrysoberyllus chrysoberylli N (2nd) M [XXXNS] gold-colored beryl; chrysoberyl (L+S);
chrysocalis chrysocalis N (3rd) F [DAXFS] plant; (also called parthenium);
chrysocanthos chrysocanthi N F [DAXFS] kind of ivy having golden berries;
chrysocarpos chrysocarpos, chrysocarpon ADJ [XAXNO] having golden berries;
chrysocarpus chrysocarpa, chrysocarpum ADJ [XAXNO] having golden berries;
chrysocephalos chrysocephali N M [DAXFS] golden basilisk;
chrysococcus chrysococca, chrysococcum ADJ [DAXFS] having golden grains;
chrysocolla chrysocollae N (1st) F [XXXCO] green copper carbonate/malachite (pigment/medicine); stone (magnetic pyrite?);
chrysocome chrysocomes N F [XAXNO] plant (Chrysocoma linosyris?);
chrysographatus chrysographata, chrysographatum ADJ [XXXFS] inlaid with gold;
chrysolachanum chrysolachani N (2nd) N [XAXNO] plant (orach?); garden orachn; (also called atriplex L+S);
chrysolampis chrysolampidis N (3rd) F [XXXNO] unidentified precious stone;
chrysolithos chrysolithi N C [XXXEO] topaz; chrysolite (L+S);
chrysolithus chrysolithi N (2nd) M [EXXEE] topaz; chrysolite (L+S);
chrysolitus chrysoliti N (2nd) C [EXXEW] topaz; chrysolite; (Vulgate);
chrysomallus chrysomalla, chrysomallum ADJ [XAXFO] having a golden fleece;
chrysomelinus chrysomelina, chrysomelinum ADJ [XAXNO] variety of quince (w/mala);
chrysomelum chrysomeli N (2nd) N [XAXNO] variety of quince;
chrysopastus chrysopasti N (2nd) F [DXXFS] species of topaz;
chrysophrysos chrysophryi N F [XAXEO] fish; (gilt-head? Sparus aurata);
chrysopis chrysopidis N (3rd) F [XXXNO] unidentified precious stone; precious topaz (L+S);
chrysoprasius chrysoprasia, chrysoprasium ADJ [XXXNS] variety of precious stone (chrysoprase/golden-green beryl and like);
chrysoprasos chrysoprasi N F [XXXCO] precious stone, chrysoprase; (golden-green beryl and like);
chrysoprassos chrysoprassi N F [EXXCW] precious stone, chrysoprase; (golden-green beryl and like);
chrysoprassus chrysoprassi N (2nd) F [EXXCW] precious stone, chrysoprase; (golden-green beryl and like);
chrysoprasum chrysoprasi N (2nd) N [XXXCO] precious stone, chrysoprase; (golden-green beryl and like);
chrysoprasus chrysoprasi N (2nd) M [FXXCE] precious stone, chrysoprase; (golden-green beryl and like);
chrysopteros chrysopteros, chrysopteron ADJ [XXXNO] golden-winged; (of a kind of jasper);
chrysos chrysi N M [BXXFS] gold; [chrysos melas => black ivy];
chrysothales chrysothalis N (3rd) F [XAXNS] kind of aizoon/houseleek, wall-pepper;
chrysus chrysi N (2nd) M [XXXFO] gold;
chus choos/is N M [DSXFS] liquid measure; (equal to congius/3 quarts);
Chuthenus Chutheni N (2nd) M [EXQFW] Chuthite, inhabitant of Chutha; (ancient tribe in Near East);
chydaeus chydaea, chydaeum ADJ [XXXNO] common, ordinary; kind of palms (L+S);
chylisma chylismatis N (3rd) N [XAXFO] extracted/expressed juice (of plants);
chylus chyli N (2nd) M [DAXFS] extracted/expressed juice (of plants);
chymus chymi N (2nd) M [DBXFS] stomach juices/fluid, chyle;
chyrogrillius chyrogrillii N (2nd) M [EAQFW] coney (of King James Bible, small gregarious quadruped (Hydrax Syriacus); hare;
chyrogryllius chyrogryllii N (2nd) M [EAQFW] coney (of King James Bible, small gregarious quadruped (Hydrax Syriacus); hare;
chytropus chytropi N (2nd) M [FXXFE] chafing dish/pot with feet (for cooking directly over coals on ground);
chytropus chytropodis N (3rd) M [DXXFS] chafing dish/pot with feet (for cooking directly over coals on ground);
cibalis cibalis, cibale ADJ [DXXFS] of/pertaining to food; [w/fistula => esophagus/gullet];
cibarium cibari(i) N (2nd) N [XXXBO] ration/allowance of food (pl.); food, provisions; food for animals, feed/fodder;
cibarium cibarii N (2nd) N [XXXCS] shorts, coarser meal remaining after fine flour; ordinary musician;
cibarius cibaria, cibarium ADJ [XXXCO] of/concerning food/rations, ration-; plain/common/servant (food), black (bread);
cibatio cibationis N (3rd) F [DXXES] meal, repast; feeding;
cibatus cibatus N (4th) M [XAXCO] food, nutriment, victuals; fodder;
cibdelus cibdela, cibdelum ADJ [XXXFS] spurious, base; [w/fontes => impure/unhealthy spring/source];
cibicida cibicidae N (1st) M [XXXFO] eater, consumer of food; (food killer); waste of bread/food (lazy slave) (L+S);
cibisis cibisis N (3rd) F [XXXFO] satchel;
cibo cibare, cibavi, cibatus V (1st) TRANS [XXXEO] feed, give food/fodder to animals/men; (also passive sense) eat, take food;
ciboria ciboriae N (1st) F [DAEFS] Egyptian bean (Nelumbo nucifera); (Arum colocasia L+S);
ciborium ciborii N (2nd) N [XXXFO] drinking cup; (made of/shaped like flower of Egyptian bean Nelumbo nucifera);
cibus cibi N (2nd) M [XXXAO] food; fare, rations; nutriment, sustenance, fuel; eating, a meal; bait;
cicada cicadae N (1st) F [XAXCO] cicada, tree-cricket; Athenian hair ornament in shape of cicada; summer season;
cicaro cicaronis N (3rd) M [XXXFO] little boy, darling;
cicatrico cicatricare, cicatricavi, cicatricatus V (1st) TRANS [XBXFO] form a scar over;
cicatricor cicatricari, cicatricatus sum V (1st) DEP [DBXCS] be scarred over/cicatrized;
cicatricosus cicatricosa, cicatricosum ADJ [XBXCO] scarred, covered by scars; marked by pruning (plant); edited/polished (writing);
cicatricula cicatriculae N (1st) F [XBXFO] small scar;
cicatrix cicatricis N (3rd) F [XBXBO] scar/cicatrice; wound/bruise; emotional scar; prune mark on plant/tool on work;
ciccum cicci N (2nd) N [XXXEO] proverbially worthless object, trifle, bagatelle; seed membrane of pomegranate;
cicer ciceris N (3rd) N [XAXCO] chick pea (Cicer aristinum); (as a common food); (rude) testicles, penis?;
cicera cicerae N (1st) F [XAXFO] chickling vetch; (Latyrus?);
cicercula cicerculae N (1st) F [XAXEO] small variety of chick-pea;
cicerculum cicerculi N (2nd) N [XXXNO] kind of ocher; reddish earth pigment; African species of pigment sinopia;
Cicero Ciceronis N (3rd) M [XXXCO] Cicero; (gens Tullia cognomen; M. Tullius Cicero, Roman orator and statesman);
cichoreum cichorei N (2nd) N [XAXEO] chicory (Cichorium intybus), succory, endive;
cichorion cichorii N N [XAXEO] chicory (Cichorium intybus), succory, endive;
cichorium cichorii N (2nd) N [XAXEO] chicory (Cichorium intybus), succory, endive;
cici undeclined N N [XAXNO] castor (oil) tree (Ricinus communis); (Egyptian tree also called croton L+S);
cicilendrum cicilendri N (2nd) N [BXXFS] comic name for an imaginary condiment;
cicilinus cicilina, cicilinum ADJ [DEXES] made of hair-cloth, hair-;
cicimalindrum cicimalindri N (2nd) N [BXXFO] comic name for an imaginary condiment;
cicimandrum cicimandri N (2nd) N [BXXFO] comic name for an imaginary condiment;
cicindela cicindelae N (1st) F [XAXEO] firefly (Luciola italica); candle; glow-worm (L+S); cicindelid/beetle (Cal);
cicindele cicindelis N (3rd) N [FXXEE] lamp (made of glass);
cicinus cicina, cicinum ADJ [XAXEO] castor; [oleum cicinum => castor oil];
ciconia ciconiae N (1st) F [XAXCO] stork; derisive gesture made with fingers; T-shaped tool for measuring depth;
ciconius ciconia, ciconium ADJ [DAXFS] of/pertaining to stork;
cicuma cicumae N (1st) F [XAXFO] owl;
cicur (gen.), cicuris ADJ [XAXCO] tame (animal), domesticated; mild/gentle (person);
cicur cicuris N (3rd) M [XAXFO] tame animal, domesticated animal;
cicuro cicurare, cicuravi, cicuratus V (1st) TRANS [XAXEO] tame; pacify;
cicuta cicutae N (1st) F [XAXCO] hemlock (Conium maculatum); hemlock juice (poison); shepherd's pipe (hemlock);
cicuticen cicuticinis N (3rd) M [DDXFS] player of reed/shepherd's pipe; (often made of cicuta/hemlock stalks);
cidaris cidaris N (3rd) F [XXPFO] head-dress of a Persian king; tiara; diadem (L+S), of high priest of Jews;
cieo ciere, civi, citus V (2nd) TRANS [XXXAO] move, set in motion; excite/rouse/stir up; urge on; summon/muster/call up;
cieo ciere, civi, citus V (2nd) TRANS [XXXAO] |disturb, shake; provoke (war); invoke, call on by name; cite; raise/produce;
cignus cigni N (2nd) M [DSXFS] measure; (equal to 8 scrupuli/srcipuli); (1/2 or 3/3 of an ounce);
cilibantum cilibanti N (2nd) N [XXXFS] round cupboard;
cilicarius cilicarii N (2nd) M [DXXIS] maker of coverings/rugs/blankets of hair (e.g. goat);
cilicinus cilicina, cilicinum ADJ [XXXFS] hair-, made of (goat's) hair; (garment originating in Cilicia); of haircloth;
ciliciolum cilicioli N (2nd) N [EXXFS] small garment/coverlet/blanket of goat's hair; (originating in Cilicia);
cilicium cilicii N (2nd) N [XXXCO] rug/blanket/small garment of goat's hair; (originating in Cilicia);
cilio cilionis N (3rd) M [DTXIS] chisel/graver (vulgar);
cilium cilii N (2nd) N [XBXEO] upper eyelid; edge of upper eyelid; eyelid, lower eyelid (L+S);
cilliba cillibae N (1st) F [XXXES] round dining-table;
cillo cillere, -, - V (3rd) TRANS [DXXFS] move, put in motion;
cillo cillonis N (3rd) M [DXXFS] one who practices unnatural lust, sodomite; catamite, pathic;
cilo cilonis N (3rd) M [XXXFO] Cilo; Big Lips (Roman cognomen); fellator; prominent forehead (L+S);
cilotrum cilotri N (2nd) N [XAXFO] nose-bag;
Cimber Cimbri N (2nd) M [XXXCO] Cimberi (pl.), a German tribe, invaded Gaul - in Caesar's "Gallic War";
Cimbricus Cimbrica, Cimbricum ADJ [XXXCZ] Cimbrian; of the Cimbri;
cimeliarcha cimeliarchae N (1st) M [DLXFS] treasurer, keeper of treasure/deposits;
cimeliarchium cimeliarchii N (2nd) N [DLXFS] treasury, place where treasure is deposited;
cimelium cimelii N (2nd) N [ELXEE] treasure;
cimenterium cimenterii N (2nd) N [FXXEM] cemetery;
cimex cimicis N (3rd) M [XAXCO] bed-bug (Cimex lectularius); bug (L+S);
cimico cimicere, -, - V (3rd) INTRANS [DXXFS] purify from bugs; exterminate; debug;
ciminterium ciminterii N (2nd) N [FXXEM] cemetery;
cimintorium cimintorii N (2nd) N [FXXEM] cemetery;
cimiterium cimiterii N (2nd) N [FXXEE] cemetery;
cinaedia cinaediae N (1st) F [XXXNO] precious stone; (from brain of a fish);
cinaedias cinaediae N M [XXXNS] precious stone; (from brain of a fish);
cinaedicus cinaedica, cinaedicum ADJ [XXXEO] lewd; wanton; immodest; pertaining to one who is unchaste;
cinaedicus cinaedici N (2nd) C [XXXEO] lewd/wanton/immodest/unchaste/shameless person; catamite;
cinaedium cinaedii N (2nd) N [XXXNO] precious stone; (from brain of a fish);
cinaedius cinaedii N (2nd) C [XXXFD] lewd/wanton/immodest/unchaste/shameless person; catamite;
cinaedologos cinaedologi N M [XXXFO] teller of lewd stories;
cinaedulus cinaeduli N (2nd) M [XXXEO] catamite, pathic; a male wanton;
cinaedus cinaeda -um, cinaedior -or -us, cinaedissimus -a -um ADJ [XXXFO] resembling/like/typical of a cinaedus/sodomite; unchaste; impudent, shameless;
cinaedus cinaedi N (2nd) M [XAXNO] sea-fish;
cinaedus cinaedi N (2nd) M [XXXEO] sodomite; catamite; effeminate man; man who performs a lewd dance; pervert;
cinara cinarae N (1st) F [XAXFO] artichoke; similar plant;
cinaris cinaris N (3rd) F [XAXNO] unidentified plant;
cincinnalis cincinnalis, cincinnale ADJ [DXXFS] curled, curly; [~ herba => plant also called polytrichon];
cincinnatus cincinnata, cincinnatum ADJ [XXXCO] with curled/curly hair; with hair in ringlets; (artificially); (of comets);
cincinnus cincinni N (2nd) M [XXXCO] ringlet, curl/lock; curled hair; rhetorical flourish, artificial embellishment;
cincticulus cincticuli N (2nd) M [XXXFO] belt, (small/little) girdle; apron (Ecc);
cinctor cinctoris N (3rd) M [XWXFS] warrior's belt;
cinctorium cinctorii N (2nd) N [XWXFO] sword belt; (late) girdle (L+S);
cinctum cincti N (2nd) N [XXXES] girdle, method of girding clothes; crown/garland; belt;
cinctura cincturae N (1st) F [XXXEO] belt; girdle; means of girding;
cinctus cincta, cinctum ADJ [XXXBO] surrounded/encircled; surrounded (by friends/people/enemy); bordered, enclosed;
cinctus cincta, cinctum ADJ [XXXBO] |having one's dress girt in special way; fastened round; [w/alte => for action];
cinctus cinctus N (4th) M [XXXCO] girdle, method of girding clothes; crown/garland; belt;
cinctutus cinctuta, cinctutum ADJ [XXXEO] wearing girdle or loin-cloth; girded/girt; (as ancients whose toga was girded);
cindecoe ADV [XXXFO] elegantly;
cinefactus cinefacta, cinefactum ADJ [XXXFO] reduced/turned to ashes;
cinemateum cinematei N (2nd) N [HXXEK] cinema (building);
cinematicus cinematica, cinematicum ADJ [HXXEK] cinematic;
cinematographeum cinematographei N (2nd) N [HXXFE] movies, cinema;
cinematographicus cinematographica, cinematographicum ADJ [HTXEK] cinematic; of film; cinematographic;
cinematographicus cinematographici N (2nd) M [HXXFE] movie scriptwriter;
cinematographo cinematographare, cinematographavi, cinematographatus V (1st) [HXXEK] film;
cinematographus cinematographi N (2nd) M [HXXEK] film-maker;
ciner cineris N (3rd) C [XXXFS] ashes; embers, spent love/hate; ruin, destruction; the grave/dead, cremation;
cineraceus cineracea, cineraceum ADJ [XXXEO] ashen, ashy, resembling ash in color, ash-colored;
cineracius cineracia, cineracium ADJ [XXXEO] ashen, ashy, resembling ash in color, ash-colored;
cinerarium cinerari(i) N (2nd) N [XEXIO] receptacle/niche for ashes of the dead;
cinerarius cinerari(i) N (2nd) M [XXXDO] hair-curler, hair-dresser;
cinerarius cineraria, cinerarium ADJ [XXXFS] of/pertaining to ashes; boundaries of land bordering on graves;
cineresco cinerescere, -, - V (3rd) INTRANS [XXXIO] turn into ash/ashes;
cinereum cinerei N (2nd) N [XBXFO] ash-colored ointment/salve;
cinereus cinerea, cinereum ADJ [XXXDO] resembling ashes, similar to ashes, ash-colored; (kinds of plants/animals);
cinericius cinericia, cinericium ADJ [XXXFS] resembling ashes, similar to ashes, ash-colored; (kinds of plants/animals);
cinerosus cinerosa, cinerosum ADJ [XXXFO] covered with ashes; consisting largely of ashes; full of ashes (L+S);
Cingetorix Cingetorigis N (3rd) M [CXFEO] Cingetorix; a Gaul of Treveri; a Briton king;
cingillum cingilli N (2nd) N [XXXDO] woman's girdle; (esp. that worn by a bride);
cingo cingere, cinxi, cinctus V (3rd) TRANS [XXXAO] surround/encircle/ring; enclose; beleaguer; accompany; gird, equip; ring (tree);
cingula cingulae N (1st) F [XXXFO] belt; sword belt; sash, girdle; band; saddle-girth; collar (dog);
cingulum cinguli N (2nd) N [XXXCO] belt; sword belt; sash, girdle; band; saddle-girth; collar (dog);
cingulus cinguli N (2nd) M [XXXCO] belt; band; geographical zone;
cinifes cinifis N (3rd) F [DAHES] kind of stinging insects; very small flies, gnats; lice/flies/others (OLD);
ciniflo ciniflonis N (3rd) M [XXXFO] heater of curling-irons, hair-dresser;
ciniphs ciniphis N (3rd) F [DAHES] kind of stinging insects; very small flies, gnats; lice/flies/others (OLD);
cinis cineris N (3rd) C [XXXAO] ashes; embers, spent love/hate; ruin, destruction; the grave/dead, cremation;
cinisculus cinisculi N (2nd) M [DXXFS] little ashes;
cinnabar cinnabaris N (3rd) N [XAXNS] red pigment/dragon's blood; resin of tree Pterocarpus draco; (NOT HgS/cinnabar);
cinnabaris cinnabaris N (3rd) F [XAXNO] red pigment/dragon's blood; resin of tree Pterocarpus draco; (NOT HgS/cinnabar);
cinnameus cinnamea, cinnameum ADJ [XXXFO] scented with/smelling of cinnamon; of/from cinnamon (L+S);
cinnaminum cinnamini N (2nd) N [XBXIO] eye-salve made from cinnamon;
cinnamolgos cinnamolgi N M [XAQNO] bird; (of Arabia);
cinnamominus cinnamomina, cinnamominum ADJ [XXXNO] made from cinnamon; of/from cinnamon (L+S);
cinnamomum cinnamomi N (2nd) N [XAXCS] cinnamon; cinnamon (shrub/twigs); (applied to another aromatic oil);
cinnamomum cinnamomi N (2nd) N [XAXEO] |superior kind of cassis; cinnamon-like bark (Cinnamonum cassia);
cinnamon cinnami N N [XAXCO] cinnamon; cinnamon (shrub/twigs); (applied to another aromatic oil);
cinnamum cinnami N (2nd) N [XAXCO] cinnamon; cinnamon (shrub/twigs); (applied to another aromatic oil);
cinnamus cinnami N (2nd) M [DAXES] cinnamon; cinnamon (shrub/twigs); (applied to another aromatic oil);
cinnus cinni N (2nd) M [DXXES] drink of mixed spelt-grain and wine;
cinnus cinni N (2nd) M [XBXFO] kind of facial distortion or grimace;
cinus cineris N (3rd) C [XXXES] ashes; embers, spent love/hate; ruin, destruction; the grave/dead, cremation;
cinyphes cinyphis N (3rd) F [DAXCS] kind of stinging insect; very small flies, gnats;
cinyra cinyrae N (1st) F [DDXES] lyre, ten-stringed instrument;
cio cire, civi(ii), citus V TRANS [XXXAO] move, set in motion; excite/rouse/stir up; urge on; summon/muster/call up;
cio cire, civi(ii), citus V TRANS [XXXAO] |disturb, shake; provoke (war); invoke, call on by name; cite; raise/produce;
ciphus ciphi N (2nd) M [FXXCL] bowl, goblet, cup; communion cup;
cippus cippi N (2nd) M [XXXCO] boundary stone/post/pillar; tombstone (usu. indicating extent of cemetery);
cippus cippi N (2nd) M [FXXBL] |stocks/fetter/prison; tree stump; bulwark of sharpened stakes (pl.) (L+S);
ciprus cipra, ciprum ADJ [AXIFO] good; (Sabine for bonus);
cipus cipi N (2nd) M [XXXCO] boundary stone/post/pillar; tombstone (usu. indicating extent of cemetery);
circa ADV [XXXBO] around, all around; round about; near, in vicinity/company; on either side;
circa PREP ACC [XXXAO] around, on bounds of; about/near (space/time/numeral); concerning; with;
circaea circaeae N (1st) F [XAXNO] plant; (Vincetoxicum nigrum?); (used as a charm L+S);
circaeon circaei N N [XAXNO] plant, mandrake; (alternative name for mandragoras);
circaeum circaei N (2nd) N [XAXNS] plant, mandrake; (alternative name for mandragoras);
circamoerium circamoerii N (2nd) N [XXXFO] open space round town; (Livy coined for pomoerium/open space round town wall);
circanea circaneae N (1st) F [XAXFS] bird; (named from its circular flight);
circellus circelli N (2nd) M [XXXES] small ring;
circen circinis N (3rd) N [XXXFS] circle; circular course; [w/solis => a year (poetic)];
circensis circensis N (3rd) M [XXXCO] games in the Circus (pl.); games/exercises of wrestling, running, fighting;
circensis circensis, circense ADJ [XXXCO] of the Circus; associated with games in circus; used at circus;
circes circitis N (3rd) M [XXXEO] circle, ring; circuit, circumference of the circus;
circiensis circiensis N (3rd) M [XXXEO] games in the Circus (pl.); games/exercises of wrestling, running, fighting;
circiensis circiensis, circiense ADJ [XXXEO] of the Circus; associated with games in circus; used at circus;
circinatio circinationis N (3rd) F [XXXEO] circular line/form; circular motion, revolution; circle, circumference (L+S);
circinatus circinata, circinatum ADJ [XXXNO] rounded, circular;
circino circinare, circinavi, circinatus V (1st) TRANS [XXXEO] bend/make circular/round; traverse circular course, wheel through; take round;
circinus circini N (2nd) M [XSXCO] pair of compasses; circular line/arc; [ad ~um => in a circle/arc, circularly];
circiter ADV [XXXCO] nearly, not far from, almost, approximately, around, about;
circiter PREP ACC [XXXDO] about, around, near (space/time/numeral); towards;
circito circitare, circitavi, circitatus V (1st) TRANS [XXXFO] go round as a hawker/peddler/solicitor; frequent, be busy (L+S);
circitor circitoris N (3rd) M [XXXDO] person who goes round; patrol/watchman, overseer/inspector; hawker, peddler;
circitorium circitorii N (2nd) N [FXXFE] curtain; veil;
circitorius circitoria, circitorium ADJ [DLXFS] of/pertaining to patrols;
circius circii N (2nd) M [XSXCO] wind between north and west; WNW wind (L+S); (in Gallia Narbonensis);
circlus circli N (2nd) M [XXXAO] circle; orbit, zone; ring, hoop; belt, collar; company; cycle; circumference;
circo circare, circavi, circatus V (1st) TRANS [XXXIO] traverse; go about (L+S); wander through;
circos circi N M [XXXNO] precious stone;
circuago circuagere, circuegi, circuactus V (3rd) [XXXAO] drive/lead around; turn (around); wheel, revolve; upset; change opinions, sway;
circueo circuire, circuivi(ii), circuitus V [XXXAO] encircle, surround; border; skirt; circulate/wander through; go/measure round;
circuitio circuitionis N (3rd) F [XSXBO] rotation, revolution; rate of revolution; orbit; circumference; circumlocution;
circuitio circuitionis N (3rd) F [XWXBO] |going round; patrol/rounds/visiting posts; passage/structure round (building);
circuitor circuitoris N (3rd) M [XXXFO] person who goes round; patrol/watchman, overseer/inspector; hawker, peddler;
circuitus circuitus N (4th) M [XXXAO] going round; patrol/circuit; way/path round; circumference; outer surface/edge;
circuitus circuitus N (4th) M [XXXAO] |revolution, spinning, rotation; (recurring) cycle; period; circumlocution;
circularis circularis, circulare ADJ [XXXFO] circular, round;
circulatim ADV [XXXFO] in circles, in groups/companies; in a circle;
circulatio circulationis N (3rd) F [XSXFS] circular course, revolution;
circulator circulatoris N (3rd) M [XDXDO] itinerant performer/vendor; (who gathers impromptu groups round him);
circulatorius circulatoria, circulatorium ADJ [XXXFO] of/characteristic of circulator (itinerate performer/peddler, mountebank/quack);
circulatrix circulatricis N (3rd) F [XDXEO] female itinerant performer/peddler/stroller; (gather impromptu group round her);
circulo circulare, circulavi, circulatus V (1st) TRANS [XXXEO] make circular/round/curved; encircle, encompass (L+S);
circulor circulari, circulatus sum V (1st) DEP [XXXDO] form groups/circles round oneself; (for impromptu speech/giving performance);
circulus circuli N (2nd) M [XXXAO] circle; orbit, zone; ring, hoop; belt, collar; company; cycle; circumference;
circum ADV [XXXCO] about, around; round about, near; in a circle; in attendance; on both sides;
circum PREP ACC [XXXBO] around, about, among, near (space/time), in neighborhood of; in circle around;
circumactio circumactionis N (3rd) F [XXXEO] driving round in a circle, rotation; rounding off, act of making symmetrical;
circumactus circumacta, circumactum ADJ [XXXNS] bent around/in a curve; curved;
circumactus circumactus N (4th) M [XXXCO] rotation, revolution; encircling, encirclement; turning around/in circle/back;
circumaedifico circumaedificare, circumaedificavi, circumaedificatus V (1st) TRANS [EXXFW] build round about; (Vulgate Lamentations 3:7);
circumaggero circumaggerare, circumaggeravi, circumaggeratus V (1st) TRANS [XXXEO] pile (earth) round about; surround (with heaped earth);
circumago circumagere, circumegi, circumactus V (3rd) [XXXAO] drive/lead around; turn (around); wheel, revolve; upset; change opinions, sway;
circumambulo circumambulare, circumambulavi, circumambulatus V (1st) TRANS [XXXFO] walk around/over;
circumamictus circumamicta, circumamictum ADJ [DWXFS] enveloped, invested, surrounded, besieged;
circumaro circumarare, circumaravi, circumaratus V (1st) TRANS [XAXEO] plow around, surround with a furrow;
circumaspicio circumaspicere, -, - V (3rd) [XXXEO] look around; consider;
circumcaedo circumcaedere, circumcaedi, circumcaesus V (3rd) TRANS [XXXEO] cut/make incision around, ring; clip; circumcise; cut out; remove; diminish;
circumcaesura circumcaesurae N (1st) F [XXXFO] surface outline, external contour;
circumcalco circumcalcare, circumcalcavi, circumcalcatus V (1st) TRANS [XAXFO] tread/trample earth (down around);
circumcidaneus circumcidanea, circumcidaneum ADJ [XAXFO] must from second pressing of grapes after projecting mass is cut and put back;
circumcido circumcidere, circumcidi, circumcisus V (3rd) TRANS [XXXBO] cut/make incision around, ring; clip; circumcise; cut out; remove; diminish;
circumcingo circumcingere, circumcinxi, circumcinctus V (3rd) TRANS [XXXDO] surround, enclose; lie around, be round; surround/encircle (with); gird about;
circumcirca ADV [XXXDO] round about, on all sides; round about the body; (strengthened circum);
circumcirco circumcircare, circumcircavi, circumcircatus V (1st) [DXXFS] encircle, surround; border; skirt; circulate/wander through; go/measure round;
circumcise ADV [XXXEO] concisely; briefly;
circumcisicius circumcisicia, circumcisicium ADJ [XAXFO] must/juice of second press of grapes after projecting mass is cut and put back;
circumcisio circumcisionis N (3rd) F [DEXES] circumcision; cutting around (physical/moral);
circumcisitius circumcisitia, circumcisitium ADJ [XAXFS] must/juice of second press of grapes after projecting mass is cut and put back;
circumcisorium circumcisorii N (2nd) N [DXXES] instrument for cutting around; (ringing bark on a tree?); (for circumcision?);
circumcisura circumcisurae N (1st) F [XAXNO] cutting round/ringing (bark of trees);
circumcisus circumcisa, circumcisum ADJ [XXXCO] sheer on all sides, cut off; limited; short, brief, pruned of excess, abridged;
circumclamo circumclamare, circumclamavi, circumclamatus V (1st) TRANS [DXXFS] roar around (waves/surf);
circumclaudo circumclaudere, circumclausi, circumclausus V (3rd) TRANS [DXXFS] surround; encircle/enclose/build round (w/structure); hedge/shut in, circumvent;
circumcludo circumcludere, circumclusi, circumclusus V (3rd) TRANS [XXXCO] surround; encircle/enclose/build round (w/structure); hedge/shut in, circumvent;
circumcola circumcolae N (1st) C [DXXFS] people/tribe dwelling around/nearby/in vicinity; locals;
circumcolo circumcolere, -, - V (3rd) TRANS [XXXEO] dwell round about/around/nearby/in vicinity of;
circumcordialis circumcordialis, circumcordiale ADJ [DBXFS] around the heart, heart-; (e.g.blood);
circumctipo circumctipare, circumctipavi, circumctipatus V (1st) TRANS [XXXFS] surround, accompany, attend;
circumculco circumculcare, circumculcavi, circumculcatus V (1st) TRANS [XAXFS] tread/trample earth (down around);
circumcumulo circumcumulare, circumcumulavi, circumcumulatus V (1st) TRANS [XXXFS] heap/pile up around;
circumcurrens (gen.), circumcurrentis ADJ [XSXFO] that encircles/bounds (figure), surrounding/bounding/bordering, running around;
circumcurro circumcurrere, circumcucurri, circumcursus V (3rd) TRANS [XXXFO] run/extend round/about the periphery (of structures);
circumcurro circumcurrere, circumcurri, circumcursus V (3rd) TRANS [XXXFO] run/extend round/about the periphery (of structures);
circumcursatio circumcursationis N (3rd) F [FXXFE] attention;
circumcursio circumcursionis N (3rd) F [XXXFO] running about/round;
circumcurso circumcursare, circumcursavi, circumcursatus V (1st) [XXXDO] run about; run round (of person); run about (of things), revolve;
circumdatio circumdationis N (3rd) F [DXXFS] putting/placing around;
circumdatus circumdati N (2nd) M [XXXCS] surrounding soldiers/men (pl.); those around;
circumdo circumdare, circumdedi, circumdatus V (1st) TRANS [XXXAO] surround; envelop, post/put/place/build around; enclose; beset; pass around;
circumdoleo circumdolere, circumdolui, circumdolitus V (2nd) INTRANS [DXXES] suffer on every side;
circumdolo circumdolare, circumdolavi, circumdolatus V (1st) TRANS [XXXNO] chop around with an ax; hew off around (L+S);
circumduco circumducere, circumduxi, circumductus V (3rd) TRANS [XXXBO] lead out of the way/round about; cheat, mislead, trick out of; take/go around;
circumduco circumducere, circumduxi, circumductus V (3rd) TRANS [XXXBO] |lead/wheel/draw a line/ring around/in a circle; prolong (sound); build around;
circumductio circumductionis N (3rd) F [XXXCO] circuit, perimeter; indirect course; cheating/trick; complete sentence, period;
circumductor circumductoris N (3rd) M [DXXFS] one who leads about/converts (another);
circumductum circumducti N (2nd) N [XGXFO] period (rhetoric), complete sentence/thought, expansion of a thought;
circumductus circumducta, circumductum ADJ [XXXFO] long-drawn-out, extended;
circumductus circumductus N (4th) M [XSXFO] perimeter, circumference, measurement around; motion in a circle, revolution;
circumeo circumire, circumivi(ii), circumitus V [XXXAO] encircle, surround; border; skirt; circulate/wander through; go/measure round;
circumequito circumequitare, circumequitavi, circumequitatus V (1st) TRANS [XXXFO] ride around;
circumerro circumerrare, circumerravi, circumerratus V (1st) [XXXDO] wander/prowl/meander/stroll/hover around; orbit, go around in orbit (planet);
circumfarcio circumfarcire, circumfarsi, circumfartus V (4th) TRANS [XXXNO] pack/stuff/cram round (with);
circumferentia circumferentiae N (1st) F [XSXEO] circumference;
circumfero circumferre, circumtuli, circumlatus V [XXXAO] carry/hand/pass/spread/move/take/cast around (in circle); publicize; divulge;
circumfigo circumfigere, circumfixi, circumfixus V (3rd) TRANS [XXXEO] fix/fasten/secure all around;
circumfingo circumfingere, circumfinxi, circumfictus V (3rd) TRANS [DXXFS] form around;
circumfinio circumfinire, circumfinivi, circumfinitus V (4th) TRANS [DXXFS] complete a circle; bring to an end;
circumfirmo circumfirmare, circumfirmavi, circumfirmatus V (1st) TRANS [XXXFS] fasten round;
circumflagro circumflagrare, circumflagravi, circumflagratus V (1st) TRANS [DXXFS] blaze/scorch all around;
circumflecto circumflectere, circumflexi, circumflexus V (3rd) TRANS [XXXEO] bend/turn (course) around (pivot/turning point); prolong/circumflex (vowel);
circumflexe ADV [XGXFO] with circumflex/prolonged sound;
circumflexibilis circumflexibilis, circumflexibile ADJ [DGXFS] provided with a circumflex/prolonged accent;
circumflexio circumflexionis N (3rd) F [DXXFS] bending/winding/coiling around;
circumflexus circumflexus N (4th) M [XXXNO] action of bending around; rounded form, vault; winding (L+S) circuit;
circumflo circumflare, circumflavi, circumflatus V (1st) [XXXEO] blow around; blow on/assail from all sides; veer around (wind);
circumfluentia circumfluentiae N (1st) F [FXXFF] superabundance;
circumfluo circumfluere, circulfluxi, circulfluxus V (3rd) [XXXCO] flow/crowd/flock around; overflow; have/be in abundance, be rich/well supplied;
circumfluus circumflua, circumfluum ADJ [XXXCO] flowing/flowed around; encircled/surrounded/skirted by (water); immersed;
circumfodio circumfodere, circumfodi, circumfossus V (3rd) TRANS [XAXCO] dig around, ease earth around (plants); surround (trees) with a trench;
circumforaneus circumforanea, circumforaneum ADJ [XXXCO] itinerant, that travels to market; of/connected with business of/around forum;
circumforanus circumforana, circumforanum ADJ [XXXFO] itinerant, that travels to market; connected with business of forum;
circumforatus circumforata, circumforatum ADJ [XXXNS] bored/pierced round;
circumforo circumforare, circumforavi, circumforatus V (1st) TRANS [XXXFO] pierce with holes round about;
circumfossor circumfossoris N (3rd) M [XAXNO] one who digs around (plants/something);
circumfossura circumfossurae N (1st) F [XAXNO] digging around; (plants/trees);
circumfractus circumfracta, circumfractum ADJ [DXXES] broken (off) around; precipitous;
circumfremo circumfremere, circumfremui, circumfremitus V (3rd) [XXXEO] roar/growl/utter cries of anger/protest/make a noise round;
circumfrico circumfricare, circumfricui, circumfricatus V (1st) TRANS [XXXFO] rub/brush round about; scour;
circumfrico circumfricare, circumfricui, circumfrictus V (1st) TRANS [XXXFO] rub/brush round about; scour;
circumfulcio circumfulcire, circumfulsi, circumfultus V (4th) TRANS [DXXFS] support/hold up around;
circumfulgeo circumfulgere, circumfulsi, - V (2nd) TRANS [XXXNO] shine/glow round about;
circumfundo circumfundere, circumfudi, circumfusus V (3rd) TRANS [XXXFS] pour around;
circumfundo circumfundere, circumfundi, circumfusus V (3rd) TRANS [XXXAO] pour/drape/crowd around; cause (water) to go round/part; surround; distribute;
circumfusio circumfusionis N (3rd) F [DXXES] pouring around;
circumfusus circumfusa, circumfusum ADJ [XXXFO] surrounded; draped around; distributed; extra, superfluous;
circumgarriens (gen.), circumgarrientis ADJ [DXXFS] babbling, babbling about;
circumgelo circumgelare, circumgelavi, circumgelatus V (1st) TRANS [XXXNO] freeze/harden round/all around;
circumgemo circumgemere, circumgemui, circumgemitus V (3rd) TRANS [XXXFO] roar/moan/groan around;
circumgestator circumgestatoris N (3rd) M [XXXIO] one who bears/carries round;
circumgesto circumgestare, circumgestavi, circumgestatus V (1st) TRANS [XXXEO] carry/bear about/around;
circumglobatus circumglobata, circumglobatum ADJ [XXXNS] rolled together; formed in a ball; clustered;
circumglobo circumglobare, circumglobavi, circumglobatus V (1st) TRANS [XXXNO] form a ball/cluster/sphere (around something);
circumgredior circumgredi, circumgressus sum V (3rd) DEP [XWXEO] go round behind by a flanking movement; walk/travel about (in hostile manner);
circumgressus circumgressus N (4th) M [DXXFS] going about; compass/circuit/scope (of a thing);
circumhisco circumhiscere, -, - V (3rd) INTRANS [DXXFS] stare at with open/gaping mouth;
circumhumatus circumhumata, circumhumatum ADJ [DXXFS] buried around;
circumicio circumicere, circumjeci, circumjectus V (3rd) TRANS [XXXCO] cast/throw or place/put/build around; put on flank of; encompass/envelop;
circumiectalis circumiectalis, circumiectale ADJ [GXXEK] environmental;
circumiectum circumiecti N (2nd) N [GXXEK] environment;
circuminicio circuminicere, circuminjeci, circuminjectus V (3rd) TRANS [XXXFS] throw up all around;
circuminjicio circuminjicere, circuminjeci, circuminjectus V (3rd) TRANS [XXXFS] throw up all around;
circuminsessio circuminsessionis N (3rd) F [FEXFE] coexistence; (shared existence of 3 Divine Persons in same Being);
circuminvolvo circuminvolvere, circuminvolvi, circuminvolutus V (3rd) TRANS [DXXFS] involve/cover all around, enclose, envelop;
circumio circumere, -, - V (3rd) [EXXFW] encircle, surround; border; skirt; circulate/wander through; go/measure round;
circumitio circumitionis N (3rd) F [XXXBO] going round; patrol, rounds; passage/structure around (building);
circumitio circumitionis N (3rd) F [XXXBO] |rotation, revolution; rate of revolution; orbit; circumference; circumlocution;
circumitor circumitoris N (3rd) M [XXXFO] watchman, patrol; one making rounds/circuit;
circumitus circumitus N (4th) M [XXXAO] going round; patrol/circuit; way/path round; circumference; outer surface/edge;
circumitus circumitus N (4th) M [XXXAO] |revolution, spinning, rotation; (recurring) cycle; period; circumlocution;
circumjacens (gen.), circumjacentis ADJ [XXXDO] situated in neighborhood, lying round about; situated round (in a sentence);
circumjacens circumjacentis N (3rd) C [XXXDO] neighboring/nearby things/words (pl.), words situated around/near (in sentence);
circumjacentium circumjacentii N (2nd) N [XGXFS] context (pl.), things/material around;
circumjaceo circumjacere, -, - V (2nd) INTRANS [XXXEO] lie near/around; (places/persons/objects); border upon (L+S);
circumjaceo circumjacere, circumjacui, circumjacitus V (2nd) INTRANS [XXXEO] lie near/round about, border on; (of persons, places, objects);
circumjectio circumjectionis N (3rd) F [DXXES] throwing around, casting about; putting on/donning (clothing), dressing;
circumjectum circumjecti N (2nd) N [XXXES] neighborhood (pl.), surroundings;
circumjectus circumjecta, circumjectum ADJ [XXXCO] surrounding, lying/situated around; enveloping, surrounding;
circumjectus circumjectus N (4th) M [XXXEO] encircling/surrounding/encompassing/embrace; lying/casting around; wrap, cloak;
circumjicio circumjicere, circumjeci, circumjectus V (3rd) TRANS [XXXCS] cast/throw or place/put/build around; put on flank of; encompass/envelop;
circumlabens (gen.), circumlabentis ADJ [XXXFS] gliding/sliding around;
circumlambo circumlambere, circumlambi, - V (3rd) TRANS [XXXNO] lick around;
circumlaqueo circumlaqueare, circumlaqueavi, circumlaqueatus V (1st) TRANS [XXXFS] wind around; (like a noose);
circumlaticius circumlaticia, circumlaticium ADJ [DXXFS] portable, that may be carried around;
circumlatio circumlationis N (3rd) F [XXXFO] revolution, circuit; a carrying around (L+S);
circumlatitius circumlatitia, circumlatitium ADJ [DXXFS] portable, that may be carried around;
circumlator circumlatoris N (3rd) M [DXXFS] one who carries around/about;
circumlatro circumlatrare, circumlatravi, circumlatratus V (1st) TRANS [XXXFO] bark round about; roar around (L+S);
circumlavo circumlavare, circumlavi, circumlautus V (1st) TRANS [XXXEO] wash round about/around, wash side of; flow all around (waters) (L+S);
circumlavo circumlavere, -, circumlotus V (3rd) TRANS [XXXEO] wash round about/around, wash side of; flow all around (waters) (L+S);
circumlego circumlegere, circumlegi, circumlectus V (3rd) TRANS [EXXFP] sail round; compassing by the shore (Vulgate Acts 28:13);
circumlevo circumlevare, circumlevavi, circumlevatus V (1st) TRANS [DXXFS] raise up all around;
circumligo circumligare, circumligavi, circumligatus V (1st) TRANS [XXXCO] bind around/to; encircle, surround; attach, fasten; pass/wrap around, bandage;
circumlinio circumlinire, -, - V (4th) TRANS [XXXCO] smear/anoint all over (with); decorate, daub/paint around, paint background;
circumlino circumlinere, circumlevi, circumlitus V (3rd) TRANS [XXXCO] smear/anoint all over (with); decorate, daub/paint around, paint background;
circumlitio circumlitionis N (3rd) F [XXXEO] anointing round about/over; coating/smearing/covering/painting (w/paint/like);
circumlitio circumlitionis N (3rd) F [XDXES] |overlaying of color (painting); tint/hue given to marble by rubbing w/oil/wax;
circumlocutio circumlocutionis N (3rd) F [XGXEO] circumlocution, periphrasis;
circumloquor circumloqui, circumlocutus sum V (3rd) DEP [DGXFS] make use of circumlocution/periphrasis;
circumlucens (gen.), circumlucentis ADJ [XXXFS] shining/glittering around;
circumluceo circumlucere, circumluxi, - V (2nd) TRANS [XXXFO] shine round, illuminate;
circumluo circumluere, circumlui, circumlutus V (3rd) TRANS [XXXEO] wash or flow around; skirt; surround; wash upon (L+S);
circumlustro circumlustrare, circumlustravi, circumlustratus V (1st) TRANS [XXXEO] traverse (in circular course), pace around; go around (in purifying ceremony);
circumluvio circumluvionis N (3rd) F [XAXFO] formation of alluvial land (in middle of river); land so formed; right to it;
circumluvium circumluvii N (2nd) N [XAXFO] formation of alluvial land (in middle of river); land so formed; right to it;
circummeo circummeare, circummeavi, circummeatus V (1st) [DXXES] go/travel/pass around;
circummetio circummetire, -, circummensus V (4th) TRANS [XXXFO] measure round about;
circummingo circummingere, circummixi, circummixtus V (3rd) TRANS [XXXFO] urinate/make water round/over (something);
circummitto circummittere, circummisi, circummissus V (3rd) TRANS [XXXCO] send around/to different parts (embassies/missions); send round, flank;
circummoenio circummoenire, circummoenivi, circummoenitus V (4th) TRANS [XWXDO] invest with walls/siege works; wall/hem in, secure; fence around; fortify;
circummugio circummugire, circummugivi, circummugitus V (4th) TRANS [XAXEO] moo/low/bellow round;
circummulcens (gen.), circummulcentis ADJ [XXXNS] licking gently around;
circummulceo circummulcere, circummulsi, circummulsus V (2nd) TRANS [XXXEO] lick round, caress (with tongue);
circummunio circummunire, circummunivi, circummunitus V (4th) TRANS [XWXDO] invest with walls/siege works; wall/hem in, secure; fence around; fortify;
circummunitio circummunitionis N (3rd) F [XWXEO] surrounding with walls or siege works; investing a town;
circummuranus circummurana, circummuranum ADJ [DXXFS] around the walls; with neighboring nations;
circumnascens (gen.), circumnascentis ADJ [XXXNS] growing up/being raised/springing forth around;
circumnavigo circumnavigare, circumnavigavi, circumnavigatus V (1st) TRANS [XWXFO] sail around; circumnavigate;
circumnecto circumnectere, circumnexui, circumnexus V (3rd) TRANS [DXXES] wrap/bind around; surround, envelop;
circumno circumnare, circumnavi, - V (1st) TRANS [XXXFO] swim around;
circumnoto circumnotare, circumnotavi, circumnotatus V (1st) TRANS [XDXFO] draw/paint around;
circumobruo circumobruere, circumobrui, circumobrutus V (3rd) TRANS [XAXNO] heap up earth around; cover/wrap around (L+S);
circumornatus circumornata, circumornatum ADJ [DXXFS] ornamented/decorated/adorned round about/all around;
circumpadanus circumpadana, circumpadanum ADJ [XXIEO] lying/found/situated beside Po river;
circumpavio circumpavire, circumpavivi, circumpavitus V (4th) TRANS [XXXNO] beat down hard all around;
circumpavitus circumpavita, circumpavitum ADJ [XXXNS] beaten/trodden close around;
circumpendeo circumpendere, circumpendi, - V (2nd) INTRANS [XXXEO] hang around, be suspended all around;
circumpes circumpedis N (3rd) C [DXXES] footgear; sandal; that is around foot; parasite (of foot); covering for foot;
circumplaudo circumplaudere, circumplausi, circumplausus V (3rd) TRANS [XXXFO] surround with applause, applaud/greet/clap all around;
circumplecto circumplectere, circumplexi, circumplexus V (3rd) TRANS [XXXCO] encompass; embrace/clasp; surround/encircle; enclose (w/wall); cover roundabout;
circumplector circumplecti, circumplexus sum V (3rd) DEP [XXXCO] encompass; embrace; surround, encircle; enclose (w/wall); cover round about;
circumplexus circumplexus N (4th) M [XXXNO] coiling around, encircling, embracing; latitudinal zone/band (of sky);
circumplico circumplicare, circumplicavi, circumplicatus V (1st) TRANS [XXXEO] coil round (like a snake); wind (strip) around; twine/bend around;
circumplumbo circumplumbare, circumplumbavi, circumplumbatus V (1st) TRANS [XTXFO] coat (all over) with lead; pour lead all around (L+S);
circumpono circumponere, circumposui, circumpositus V (3rd) TRANS [XXXCO] put/set/place (all) around/on either side of; confer (Souter);
circumpositio circumpositionis N (3rd) F [DEXES] setting/placing around;
circumpositus circumposita, circumpositum ADJ [XXXDO] situated around, surrounding;
circumpotatio circumpotationis N (3rd) F [XXXFO] passing round, practice of drinking around by passing a cup round company;
circumpulso circumpulsare, circumpulsavi, circumpulsatus V (1st) TRANS [XXXFO] assail/beat/pulsate from every side; (with noise, etc);
circumpungo circumpungere, circumpungi, circumpunctus V (3rd) TRANS [XXXES] prick/puncture all round;
circumpurgo circumpurgare, circumpurgavi, circumpurgatus V (1st) TRANS [XXXFO] clear/clean/purify/free from adhesions all around/round about;
circumputo circumputare, circumputavi, circumputatus V (1st) TRANS [XSXFS] measure around;
circumquaque ADV [XXXFS] on every side; all around;
circumrado circumradere, circumrasi, circumrasus V (3rd) TRANS [XXXEO] scrape/shave/pare around;
circumrasio circumrasionis N (3rd) F [XXXNO] action of scraping round surface (of); scraping/paring around;
circumrefero circumreferre, circumretuli, circumrelatus V TRANS [XXXFO] bring/tell round again;
circumretio circumretire, circumretivi, circumretitus V (4th) TRANS [XXXEO] encircle with a net; ensnare;
circumrodo circumrodere, circumrosi, circumrosus V (3rd) TRANS [XXXDO] nibble/gnaw/talk all round, eat off outer part of; speak about; slander;
circumroro circumrorare, circumroravi, circumroratus V (1st) TRANS [XXXFO] sprinkle (water) over/round;
circumroto circumrotare, circumrotavi, circumrotatus V (1st) TRANS [XXXEO] cause to revolve/rotate; turn/whirl around; turn around in a circle;
circumsaepio circumsaepere, circumsaepsi, circumsaeptus V (3rd) TRANS [XXXFO] fence/hedge round/in, enclose, surround;
circumsaeptus circumsaepta, circumsaeptum ADJ [XXXCO] fenced/hedged in, enclosed, walled in; surrounded, encircled;
circumsalto circumsaltare, circumsaltavi, circumsaltatus V (1st) TRANS [XDXFS] dance around (chorus); jump around;
circumscalpo circumscalpere, circumscalpsi, circumscalptus V (3rd) TRANS [XXXNO] scrape/scratch around/about;
circumscariphico circumscariphicare, circumscariphicavi, circumscariphicatus V (1st) TRANS [XXXNS] scrape/scratch around/about; scarify around (L+S);
circumscaripho circumscariphare, circumscariphavi, circumscariphatus V (1st) TRANS [XXXNO] scrape/scratch around/about; scarify around (L+S);
circumscindo circumscindere, circumscindi, circumscissus V (3rd) TRANS [XXXFO] tear/rip/strip (all around) (the clothes of);
circumscribo circumscribere, circumscripsi, circumscriptus V (3rd) TRANS [XXXAO] abridge, write concise form/well-turned phrase; cheat, impose on; circumvent;
circumscribo circumscribere, circumscripsi, circumscriptus V (3rd) TRANS [XXXAO] |draw a line/circle around; circumscribe; hem in, confine, restrict; rule out;
circumscripte ADV [XGXEO] concisely, succinctly; summarily; in periods/periodic style;
circumscriptio circumscriptionis N (3rd) F [XXXCO] circle, circumference; boundary; outline; cheating, fraud; periodic sentence;
circumscriptor circumscriptoris N (3rd) M [XXXDO] cheat; defrauder, deceiver; he who makes void/annuls;
circumscriptorie ADV [XXXFS] by fraud/deceit;
circumscriptus circumscripta -um, circumscriptior -or -us, circumscriptissimus -a - ADJ [XGXEO] concisely expressed, succinct; compressed; rounded-off into periods, periodic;
circumseco circumsecare, circumsecavi, circumsecatus V (1st) TRANS [XXXDO] cut/clip/pare round; circumcise;
circumsecus ADV [XXXFO] round about, around, round; in parts/region around; on every side;
circumsedeo circumsedere, circumsedi, circumsessus V (2nd) TRANS [XXXCO] besiege/invest/blockade; surround, mob (person), beset; sit/live/settle round;
circumseparo circumseparare, circumseparavi, circumseparatus V (1st) TRANS [DBXFS] separate around;
circumsepio circumsepere, circumsepsi, circumseptus V (3rd) TRANS [XXXFO] fence/hedge round/in, enclose, surround;
circumseptus circumsepta, circumseptum ADJ [XXXCO] fenced/hedged in, enclosed, walled in; surrounded, encircled;
circumsero circumserere, circumsevi, circumsatus V (3rd) TRANS [XAXNO] plant/sow/set round (something);
circumsessio circumsessionis N (3rd) F [XXXFO] surrounding, mobbing; besieging; hostile encompassing (L+S);
circumsideo circumsidere, circumsidi, circumsissus V (2nd) TRANS [XXXCO] besiege/invest/blockade; surround, mob (person), beset; sit/live/settle round;
circumsido circumsidere, circumsidi, circumsissus V (3rd) TRANS [XXXEO] besiege/invest/blockade; surround, mob (person), beset; sit/live/settle round;
circumsigno circumsignare, circumsignavi, circumsignatus V (1st) TRANS [XXXEO] mark/sign/seal round about;
circumsilio circumsilire, -, - V (4th) [XXXEO] leap/spring/hop round;
circumsisto circumsistere, circumstiti, circumstatus V (3rd) TRANS [XXXBO] stand/gather/crowd/take a stand around; surround, beset; be on either side;
circumsitus circumsita, circumsitum ADJ [DXXFS] lying/situated around; neighboring;
circumsocius circumsocia, circumsocium ADJ [DXXFS] neighborly, in friendly neighborhood;
circumsono circumsonare, circumsonavi, circumsonatus V (1st) [XXXCO] resound on every side; echo round; surround/be filled (with noise/sound);
circumsonus circumsona, circumsonum ADJ [XXXEO] sounding/making a loud noise round about; filling/filled with sounds/noise;
circumspargo circumspargere, circumsparsi, circumsparsus V (3rd) TRANS [XXXEO] sprinkle/spray round about/around;
circumspectatrix circumspectatricis N (3rd) F [XXXEO] female spy, she who goes around/spies; she who goes round making eyes (at);
circumspecte circumspectius, circumspectissime ADV [XXXDO] warily/cautiously/circumspectly; carefully/meticulously; w/mature deliberation;
circumspectio circumspectionis N (3rd) F [XXXFO] careful consideration; looking on all sides (L+S); foresight, caution;
circumspecto circumspectare, circumspectavi, circumspectatus V (1st) [XXXBO] look about (searchingly), search about; examine, watch (suspiciously), be alert;
circumspector circumspectoris N (3rd) M [DXXES] watcher; watchman; spy; all seeing;
circumspectus circumspecta -um, circumspectior -or -us, circumspectissimus -a -u ADJ [XXXCO] well considered, weighed with care, prudent; guarded/circumspect; cautious/wary;
circumspectus circumspecta -um, circumspectior -or -us, circumspectissimus -a -u ADJ [DXXES] |worthy of consideration, respected; distinguished;
circumspectus circumspectus N (4th) M [XXXCO] survey/looking round/spying; visual examination; commanding view; contemplation;
circumspergo circumspergere, circumspersi, circumspersus V (3rd) TRANS [XXXEO] sprinkle/spray round about/around; strew/scatter round about/around (L+S);
circumspicientia circumspicientiae N (1st) F [XXXFO] caution, watchfulness; consideration, deliberation (L+S);
circumspicio circumspicere, circumspexi, circumspectus V (3rd) [XXXAO] look around/over/for, survey; inspect; search for/seek; examine/review; ponder;
circumstagno circumstagnare, circumstagnavi, circumstagnatus V (1st) INTRANS [DXXFS] be poured forth all around;
circumstans circumstantis N (3rd) M [XXXES] by-stander (usu. pl.);
circumstantia circumstantiae N (1st) F [XXXDO] encircling position/troop; closing of fluid round passing object; circumstance;
circumstatio circumstationis N (3rd) F [XXXFO] circle/circular group (of people); a standing around (L+S);
circumsto circumstare, circumsteti, circumstatus V (1st) [XXXBO] stand/gather/crowd around, surround, beset; be on either side;
circumstrepo circumstrepere, circumstrepui, circumstrepitus V (3rd) TRANS [XXXCO] make a noise around; surround with noise; shout/cry clamorously around (person);
circumstridens (gen.), circumstridentis ADJ [DXXFS] shrieking/yelling//jabbering around;
circumstringo circumstringere, circumstrinxi, circumstrictus V (3rd) TRANS [DXXES] bind about, put on; tie around, surround, clothe with;
circumstruo circumstruere, circumstruxi, circumstructus V (3rd) TRANS [XXXDO] build round, surround with a structure (externally/internally);
circumstupeo circumstupere, circumstupui, - V (2nd) INTRANS [XXXFO] hang sluggishly round; look around with amazement, stand around amazed (L+S);
circumsudo circumsudare, circumsudavi, circumsudatus V (1st) INTRANS [XXXNO] sweat/be moist all around/on all sides;
circumsurgo circumsurgere, circumsurrexi, circumsurrectus V (3rd) INTRANS [XXXFO] rise/project all around;
circumsutus circumsuta, circumsutum ADJ [XXXEO] surrounded/enclosed in by means of sewing/stitching; sewed together all round;
circumtectus circumtecta, circumtectum ADJ [XXXFO] covered, clothed;
circumtego circumtegere, circumtexi, circumtectus V (3rd) TRANS [DXXCS] cover round about;
circumtendo circumtendere, circumtetendi, circumtentus V (3rd) TRANS [XXXFO] cover/surround by stretching;
circumteneo circumtenere, circumtenui, circumtentus V (2nd) TRANS [DXXFS] posses; keep/hold around;
circumtentus circumtenta, circumtentum ADJ [XXXES] covered/bound with (something); that is stretched/drawn around; begirt;
circumtergeo circumtergere, circumtersi, circumtersus V (2nd) TRANS [XXXFO] wipe/rub round about/all around;
circumtermino circumterminare, circumterminavi, circumterminatus V (1st) TRANS [DXXFS] bound/limit round about/all around;
circumtero circumterere, circumtrivi, circumtritus V (3rd) TRANS [XXXFO] rub/press/stand close/crowd on all sides; wear/rub away all around;
circumtextum circumtexti N (2nd) N [XXXES] garment inwoven with purple;
circumtextus circumtexta, circumtextum ADJ [XXXEO] embroidered all around/round about; woven all around (L+S);
circumtinnio circumtinnire, circumtinnivi, circumtinnitus V (4th) TRANS [XXXFO] clash/ring/tinkle round about/all around;
circumtollo circumtollere, -, - V (3rd) TRANS [DXXFS] remove from every side; take/lift away all around;
circumtondeo circumtondere, circumtotondi, circumtonsus V (2nd) TRANS [XXXFS] cut/shear/clip all around (hair);
circumtono circumtonare, circumtonavi, circumtonatus V (1st) TRANS [XXXEO] make a loud noise/clamor round; thunder round;
circumtonsus circumtonsa, circumtonsum ADJ [XXXDO] having hair cut/trimmed/shorn all around; elaborate, artificial (L+S);
circumtorqueo circumtorquere, circumtosi, circumtortus V (2nd) TRANS [XXXFO] pull/twist/turn/wind/bend/spin round;
circumtremo circumtremere, circumtremui, - V (3rd) TRANS [XXXFS] shake/tremble all around;
circumtueor circumtueri, circumtutus sum V (2nd) DEP [XXXFO] look around;
circumtumulatus circumtumulata, circumtumulatum ADJ [XXXFS] piled up around;
circumundique ADV [DXXCS] round about on all sides; from everywhere around;
circumustus circumusta, circumustum ADJ [XXXFO] burnt round/around/on all sides;
circumvado circumvadere, circumvasi, - V (3rd) TRANS [XXXEO] form a ring round, surround, encompass, beset, attack/assail on every side;
circumvagor circumvagari, circumvagatus sum V (1st) DEP [XXXFO] travel/wander/roam around/about; (person, sound, etc); encircle;
circumvagus circumvaga, circumvagum ADJ [XXXEO] moving/wandering round; encircling, flowing around;
circumvallo circumvallare, circumvallavi, circumvallatus V (1st) TRANS [XWXCO] surround with wall/siegeworks; blockade; beset, surround with troops/barriers;
circumvectio circumvectionis N (3rd) F [XXXEO] circular course, revolution; transport/carrying round (from place to place);
circumvectitor circumvectitari, circumvectitatus sum V (1st) DEP [BXXFS] travel about; visit in succession;
circumvecto circumvectare, -, circumvectatus V (1st) TRANS [XXXCS] carry/transport round/from place to place; describe; sail/travel round;
circumvector circumvectari, circumvectatus sum V (1st) DEP [XXXDO] sail round; travel round;
circumvehor circumvehi, circumvectus sum V (3rd) DEP [XXXCO] make rounds of; travel/ride round/in succession/past; flow round (sea);
circumvelo circumvelare, circumvelavi, circumvelatus V (1st) TRANS [XXXFS] cover around, envelop;
circumvenio circumvenire, circumveni, circumventus V (4th) TRANS [XXXBO] encircle, surround; assail, beset; enclose; circumvent; defraud/trick; surpass;
circumventio circumventionis N (3rd) F [XXXFO] trickery, fraud, circumvention;
circumventor circumventoris N (3rd) M [DXXFS] defrauder, deceiver, cheat;
circumventorius circumventoria, circumventorium ADJ [DXXFS] fraudulent, deceitful;
circumverro circumverrere, circumverri, circumversus V (3rd) TRANS [XXXFO] sweep/clean/skim around/over;
circumversio circumversionis N (3rd) F [XXXEO] action of turning around/revolving, revolution;
circumversor circumversari, circumversatus sum V (1st) DEP [XXXFO] turn about repeatedly; spin/whirl about/around;
circumversus circumversa, circumversum ADJ [XXXFS] rushed/swept around;
circumverto circumvertere, circumverti, circumversus V (3rd) TRANS [XXXCO] free (slave) by manumission; (PASS) turn (oneself) round, revolve (round);
circumvestio circumvestire, circumvestivi, circumvestitus V (4th) TRANS [XXXEO] clothe, cover over, surround with a covering; wrap up (in words); cloak;
circumvincio circumvincire, circumvinxi, circumvinctus V (4th) TRANS [XXXEO] bind/fasten round;
circumviso circumvisere, circumvisi, circumvisus V (3rd) TRANS [XXXFO] look round at; glare round upon;
circumvolitabilis circumvolitabilis, circumvolitabile ADJ [DXXFS] flying around;
circumvolito circumvolitare, circumvolitavi, circumvolitatus V (1st) TRANS [XXXCO] fly around/round about/over; (of horsemen/horses' hooves); frequent; flit;
circumvolo circumvolare, circumvolavi, circumvolatus V (1st) [XXXCO] fly/hover/flutter around; run/hasten/rush around;
circumvolutor circumvolutari, circumvolutatus sum V (1st) DEP [XXXNO] roll over;
circumvolvo circumvolvere, circumvolvi, circumvolutus V (3rd) TRANS [XXXCO] roll/revolve round, twine/coil around; wind around (w/something);
circumvorsor circumvorsari, circumvorsatus sum V (1st) DEP [XXXFS] turn about repeatedly; spin/whirl about/around;
circumvorto circumvortere, circumvorti, circumvorsus V (3rd) TRANS [BXXCS] free (slave) by manumission; (PASS) turn (oneself) round, revolve (round);
circundo circundare, circundedi, circundatus V (1st) TRANS [XXXEO] surround; envelop, post/put/place/build around; enclose; beset; pass around;
circus circi N (2nd) M [XXXBO] race course; circus in Rome, celebration of games; circle; orbit;
ciris ciris N (3rd) F [XYXEO] mythical bird into which Scylla daughter of Nisus was changed; bird; fish;
cirratus cirrata, cirratum ADJ [XXXEO] curly-haired; having curled hair/ringlets; fringed (L+S);
cirratus cirrati N (2nd) M [XXXEO] curly-haired boy; schoolboys (pl.);
cirrhosis cirrhosis N (3rd) F [GBXEK] cirrhosis;
cirritus cirrita, cirritum ADJ [XAXFO] tufted, bearded; (epithet of a variety of pear?); having filaments (L+S);
cirrus cirri N (2nd) M [XXXCO] curl/ringlet, curly lock; tuft (on bird head), oyster's beard/tentacles; fringe;
cirsion cirsii N N [XAXNO] kind of thistle;
cirsocele cirsoceles N F [XBXFO] vericocele, varicose condition/dilatation of veins of spermatic chord;
cis PREP ACC [XXXCO] on/to this/near side of, short of; before, within (time);
Cisalpinus Cisalpina, Cisalpinum ADJ [XXXCO] lying on south side of Alps; [Cisalpine Gaul => Northern Italy];
cisanus cisani N (2nd) M [XXXIO] driver of a cissium (light two-wheeled carriage);
cisarius cisarii N (2nd) M [XXXIO] driver of a cissium (light two-wheeled carriage);
cisium cisi(i) N (2nd) N [XXXCO] light two-wheeled carriage; light wheeled vehicle; cabriolet;
cismontanus cismontana, cismontanum ADJ [XXXNO] that dwells/situated on this/near side of mountains;
cisorium cisorii N (2nd) N [DBXFS] cutting instrument; (for bone);
cissanthemos cissanthemi N F [XAXNO] honeysuckle; plant similar to ivy (L+S);
cissanthemus cissanthemi N (2nd) F [XAXNO] honeysuckle; plant similar to ivy (L+S);
cissaron cissari N N [DAXFS] plant; (also called chrysanthemon);
cissaros cissari N F [DAXFS] plant; (also called chrysanthemon);
cission cissii N N [DAXFS] small ivy;
cissitis cissitidis N (3rd) F [XXXNO] precious stone; (of color of ivy leaves L+S);
cissos cissi N F [XAXNO] ivy;
cissybium cissybii N (2nd) N [DXXFS] cup of ivy-wood;
cista cistae N (1st) F [XXXCO] chest/box (usu. made of wicker); box for sacred ceremonial objects; ballot box;
cistarius cistarii N (2nd) M [XXXIO] guardian of chest or wardrobe;
cistella cistellae N (1st) F [XXXDO] small box/casket/chest;
cistellatrix cistellatricis N (3rd) F [XXXFO] woman/slave in charge of clothes chests or wardrobe; (or money-box L+S);
cistellula cistellulae N (1st) F [XXXEO] little/small box/casket/chest; (diminutive of diminutive of cista/box);
Cisterciensis Cisterciensis, Cisterciense ADJ [FXXEE] Cistercian; of Citeaux; (order of monks founded 1098, stricter Benedictines);
cisterna cisternae N (1st) F [XXXCO] cistern; underground/sunken tank/reservoir for water; (or wine L+S); ditch/pit;
cisterninus cisternina, cisterninum ADJ [XXXEO] of/obtained from cisterns, cistern-; [aqua cisternina => stored rain water];
cisthos cisthi N M [XAXNO] rock rose (Cistus villosus and salvifolius); shrub plant w/red blossoms (L+S);
cistifer cistiferi N (2nd) M [XEXIO] bearer of a casket in religious ceremonies; casket-bearer;
cistophorus cistophori N (2nd) M [XEXCO] ceremonial casket-bearer; an Asiatic coin w/Dionysus as a ~ (worth 4 drachma);
cistula cistulae N (1st) F [XXXDO] little/small box/chest; small basket (L+S);
cit. abb. ADJ [GXXEE] cited, named (reference); abb. for citus (VPAR ceio);
citara citarae N (1st) F [FDXEM] harp;
citate citatius, citatissime ADV [XXXEO] hurriedly; speedily, quickly, rapidly; nimbly (L+S);
citatim ADV [XXXFO] hurriedly, quickly; speedily, hastily;
citatio citationis N (3rd) F [DXXES] calling, proclaiming (legal); command (military); citation, legal summons (Ecc);
citatorium citatorii N (2nd) N [DLXFS] summoning before a tribunal;
citatorius citatoria, citatorium ADJ [FXXFE] relating to a citation/summons;
citatus citata -um, citatior -or -us, citatissimus -a -um ADJ [XXXBO] quick, swift; early; loose (bowels); speeded up, hurried, urged on; full gallop;
citatus citati N (2nd) M [FLXCM] summons, citation (legal);
citatus citatus N (4th) M [XXXFO] impulse;
cite ADV [DXXFS] quickly; rapidly;
citer citera -um, citerior -or -us, citimus -a -um ADJ [XXXBO] near/on this side; (COMP) nearer; sooner/earlier, urgent; (SUPER) next; least;
citeria citeriae N (1st) F [XDXEO] clown; effigy/caricature carried in procession at the games (L+S);
citerius ADV [XXXFO] short of; to a lesser degree than;
cithara citharae N (1st) F [XDXBO] cithara, lyre; lute, guitar (L+S);
citharicen citharicinis N (3rd) M [XDXFS] cithara/lyre player;
citharista citharistae N (1st) M [XDXEO] cithara/lyre player;
citharistria citharistriae N (1st) M [XDXFO] cithara/lyre player (female);
citharizo citharizare, citharizavi, citharizatus V (1st) INTRANS [XDXFO] play on/strike cithara/lyre;
citharoeda citharoedae N (1st) F [XDXIO] female singer-musician; (with self accompaniment on cithara/lyre);
citharoedicus citharoedica, citharoedicum ADJ [XDXDO] of/belonging to singer-musician; (on cithara/lyre); for singing w/lyre;
citharoedus citharoedi N (2nd) M [XDXCO] singer-musician; (with self accompaniment on cithara/lyre); harpist (Ecc);
citharus cithari N (2nd) M [XAXNO] kind of flat-fish;
citimus citima, citimum ADJ [XXXDO] nearest, that is or is situated nearest;
citipes (gen.), citipedis ADJ [DXXFS] fleet-footed, swift-footed; swift, fleet;
citiremis citiremis, citireme ADJ [XWXFO] swift (of a galley), having swift oars; rowing swiftly (L+S);
citivolus citivola, citivolum ADJ [EXBFM] swiftly flying, swift-flying;
cito citare, citavi, citatus V (1st) TRANS [XXXAO] urge on, encourage; promote, excite; summon; set in motion; move (bowels); cite;
cito citius, citissime ADV [XXXBO] quickly/fast/speedily, with speed; soon, before long; readily; easily;
citocacium citocacii N (2nd) N [DAXFS] plant; (also called chamelaea);
citra ADV [XXXCO] on this/near side of, towards; nearer; short of the mark/amount/degree;
citra PREP ACC [XXXAO] on this/near side of, short of; before; below, less than; without regard to;
citrago citraginis N (3rd) F [DAXFS] citrus plant; lemon balm;
citrarius citrari(i) N (2nd) M [XXXIO] dealer/maker of articles of citron-wood; dealer in lemons (L+S);
citratus citrata, citratum ADJ [XXXFO] situated on near side;
citratus citrata, citratum ADJ [XAXFO] treated with citron (tree) oil; steeped in citrus oil (L+S);
citrea citreae N (1st) F [XAXNO] citrus tree;
citreago citreaginis N (3rd) F [DAXFS] citrus plant; lemon balm;
citretum citreti N (2nd) N [DAXFS] orchard of citrus trees;
citreum citrei N (2nd) N [XAXFS] fruit of citrus tree; citron; citron tree;
citreus citrea, citreum ADJ [XAXCO] citrus, of/on/made of citrus tree/wood; of citron tree (L+S);
citreus citrei N (2nd) M [XAXNO] fruit of citrus tree;
citriarius citriari(i) N (2nd) M [XXXIO] dealer/maker of articles of citron-wood;
citrinus citrina, citrinum ADJ [FAXEE] citrus; citric;
citrium citrii N (2nd) N [DAXFS] kind of gourd;
citro ADV [XXXCO] to this side; on/by both sides/parties; [w/ultro/et => here + there, to + fro];
citrosus citrosa, citrosum ADJ [XAXEO] smelling of citron tree/wood;
citrulus citruli N (2nd) M [GXXEK] pumpkin;
citrum citri N (2nd) N [XAXCO] wood of citron tree; furniture/table made of citron/citrus-wood; (expensive);
citrum citri N (2nd) N [GXXEK] |lemon;
citrus citri N (2nd) F [GAXEK] lemon tree;
citrus citri N (2nd) M [XAXDO] African citrus tree; (Callitris quadrivalvis?); citron (Citrus medica) (L+S);
citus cita -um, citior -or -us, citissimus -a -um ADJ [XXXAO] quick, swift, rapid; moving/acting/passing/occurring quickly, speedy; early;
cituvolus cituvola, cituvolum ADJ [FXBFM] swiftly flying, swift-flying;
civica civicae N (1st) F [XLXCO] civic crown/garland of oak-leaves; (Roman cognomen);
civicus civica, civicum ADJ [XXXCO] of one's town/city/fellow-citizens; civil, civic; legal, civil (not military);
civile civilis N (3rd) N [XXXFS] courtesy; civility;
civilis civilis, civile ADJ [XLXAO] of/affecting fellow citizens; civil; legal; public; political; unassuming;
civilitas civilitatis N (3rd) F [XLXDO] science of politics/government; behavior of ordinary person; citizenship (Ecc);
civiliter civilius, civilissime ADV [XXXCO] in civil sphere, between citizens; as becomes a citizen; civilly, unassumingly;
civilizatio civilizationis N (3rd) F [GXXEK] civilization;
civilizatio civilizationis N (3rd) F [HXXDE] civilization;
civilizo civilizare, civilizavi, civilizatus V (1st) [GXXEK] civilize;
civis civis N (3rd) C [XXXAO] fellow citizen; countryman/woman; citizen, free person; a Roman citizen;
civitas civitatis N (3rd) F [XLXAO] community/city/town/state; citizens; citizen rights/citizenship; naturalization;
civitatula civitatulae N (1st) F [XXXEO] (small) city/town; citizenship (in small/petty state);
clabula clabulae N (1st) F [DAXFS] graft or cutting; scion;
clabulare clabularis N (3rd) N [DWXFS] large open wagon (used for transporting soldiers); (with wicker-work sides?);
clabularis clabularis, clabulare ADJ [DWXFS] of/pertaining to large open wagon (used for transporting soldiers); (wicker?);
clabularius clabularia, clabularium ADJ [DWXFS] of/pertaining to large open wagon (used for transporting soldiers); (wicker?);
clacendix clacendicis N (3rd) F [XAXFO] murex, purple-fish; a shellfish from which (royal) purple dye was obtained);
clades cladis N (3rd) F [XWXAO] defeat, reverse; casualties, slaughter/carnage/devastation; ruins; dissolution;
clades cladis N (3rd) F [XXXAO] |disaster, ruin, calamity; plague; pest, bane, scourge (cause of disaster);
clagalopes clagalopis N (3rd) F [XAXFS] species of eagle;
clam ADV [XXXBO] secretly, in secret, unknown to; privately; covertly; by fraud;
clam PREP ABL [XXXEO] without knowledge of, unknown to; concealed/secret from; (rarely w/ABL);
clam PREP ACC [XXXCO] without knowledge of, unknown to; concealed/secret from; (rarely w/ABL);
clamator clamatoris N (3rd) M [XXXEO] shouter, bawler, noisy disclaimer;
clamatorius clamatoria, clamatorium ADJ [XAXNS] screeching, clamorous; shouting; (epithet of an unknown bird - of bad omen);
clamatus clamatus N (4th) M [DXXFS] crying aloud, shouting;
clamis clamidis N (3rd) F [BWXFO] Greek cloak/cape frequently for military use; state mantle; cloak, mantle;
clamitatio clamitationis N (3rd) F [XXXFO] shouting, bawling; violent crying, clamor, noise (L+S);
clamito clamitare, clamitavi, clamitatus V (1st) [XXXBO] cry out, yell; shout repeatedly, clamor; proclaim; name/call repeatedly/loudly;
clamium clamii N (2nd) N [FLXFJ] claim;
clamo clamare, clamavi, clamatus V (1st) [XXXAO] proclaim, declare; cry/shout out; shout/call name of; accompany with shouts;
clamor clamoris N (3rd) M [XXXAO] shout, outcry/protest; loud shouting (approval/joy), applause; clamor/noise/din;
clamor clamoris N (3rd) M [XXXAO] |war-cry, battle-cry; roar (thunder/surf); cry of fear/pain/mourning; wailing;
clamorosus clamorosa, clamorosum ADJ [FXXDE] loud; clamorous;
clamos clamosis N (3rd) M [BXXAO] shout, outcry/protest; loud shouting (approval/joy), applause; clamor/noise/din;
clamos clamosis N (3rd) M [BXXAO] |war-cry, battle-cry; roar (thunder/surf); cry of fear/pain/mourning; wailing;
clamose ADV [XXXFO] in a loud voice with shouting; clamorously;
clamosus clamosa, clamosum ADJ [XXXCO] given to/marked by/filled with shouting/bawling/yelling; barking (dog), noisy;
clamys clamydis N (3rd) F [BWXCO] Greek cloak/cape frequently for military use; state mantle; cloak, mantle;
clamys clamydos/is N F [XWXCO] Greek cloak/cape frequently for military use; state mantle; cloak, mantle;
clancularius clancularia, clancularium ADJ [XXXFO] anonymous; writing in secret; secret, concealed, unknown (L+S);
clanculo ADV [XXXFO] secretly; privately (L+S);
clanculum ADV [XXXCO] secretly, by stealth; sub rosa; privately (L+S);
clanculum PREP ACC [XXXFO] without knowledge of, secret from;
clandestinitas clandestinitatis N (3rd) F [EXXEE] secrecy;
clandestino ADV [XXXEO] secretly, clandestinely;
clandestinus clandestina, clandestinum ADJ [XXXCO] secret, hidden, concealed, clandestine; acting/done/made secretly/silently;
clango clangere, clangui, - V (3rd) INTRANS [XXXCO] clang, make ringing noise; sound (horn); scream (eagle); speak w/ringing tone;
clangor clangoris N (3rd) M [XXXCO] clang, noise; blare/blast (trumpet); crying/clamor (bird); barking/baying (dog);
clare clarius, clarissime ADV [XXXBO] aloud; brightly, clearly; lucidly; with distinction/honor, illustriously;
clareo clarere, -, - V (2nd) INTRANS [XXXDO] shine bright/clearly; be clear/plain/understandable/obvious; be famous/renowned;
claresco clarescere, clarui, - V (3rd) INTRANS [XXXCO] be illuminated; become bright/evident/clear; become loud or famous/notorious;
claretus clareta, claretum ADJ [GXXEK] claret (wine);
claricito claricitare, claricitavi, claricitatus V (1st) [DXXES] recall, recollect, remember;
clarico claricare, claricavi, claricatus V (1st) INTRANS [XXXFO] shine, gleam, glow;
clarificatio clarificationis N (3rd) F [DEXES] glorification;
clarifico clarificare, clarificavi, clarificatus V (1st) TRANS [DEXCS] make illustrious/famous;
clarigatio clarigationis N (3rd) F [XXXFO] satisfaction; reparation, fine; solemn demand for redress (or war in 33 days);
clarigito clarigitare, clarigitavi, clarigitatus V (1st) [DXXES] recall, recollect, remember;
clarigo clarigare, clarigavi, clarigatus V (1st) INTRANS [XLXNO] demand satisfaction formally (from another state in formal declaration of war);
clarisonus clarisona, clarisonum ADJ [XXXFO] loud; clear-sounding, distinct;
clarissimatus clarissimatus N (4th) M [DLXFS] dignity of a Clarissimus (imperial official);
claritas claritatis N (3rd) F [XXXBO] clarity/vividness; brightness; distinctness; loudness; celebrity, renown, fame;
claritudo claritudinis N (3rd) F [XXXCO] clearness, brightness; distinctness; loudness; celebrity, distinction, renown;
claritus ADV [XXXEO] clearly, distinctly;
clarividus clarivida, clarividum ADJ [DXXFS] seeing clearly; clear sighted;
claro clarare, claravi, claratus V (1st) [XXXCO] make visible; brighten, light up; make clear, explain; make illustrious/famous;
claror claroris N (3rd) M [BXXFS] clarity, brightness;
claros clari N M [XAXNO] beetle infesting beehives; (regarded by Pliny as a disease);
clarus clara -um, clarior -or -us, clarissimus -a -um ADJ [XXXAO] clear, bright, gleaming; loud, distinct; evident, plain; illustrious, famous;
clasis clasis N (3rd) F [BXXCS] division/class of Romans; levy/draft, land army; fleet; group/band;
classiarius classiari(i) N (2nd) M [XWXDO] mariner; sailor, seaman; naval forces/personnel (pl.), marines;
classiarius classiaria, classiarium ADJ [XWXDO] of navy/fleet/marines;
classicula classiculae N (1st) F [XWXFO] small fleet/flotilla;
classicum classici N (2nd) N [XWXCO] military trumpet call; war-trumpet (L+S);
classicus classica, classicum ADJ [XWXCO] of/connected with fleet/sailors; belonging to a/highest citizen class;
classicus classici N (2nd) M [XWXFO] trumpeter (who summoned comitia centuriata); sailors (pl.), marines;
classis classis N (3rd) F [XXXBO] class/division of Romans; grade (pupils); levy/draft; fleet/navy; group/band;
clathrum clathri N (2nd) N [XXXDO] lattices or bars (pl.); grate; railings;
clathrus clathra, clathrum ADJ [XXXDO] latticed or barred;
clathrus clathri N (2nd) M [XXXDO] lattices or bars (pl.); grate; railings;
clatratus clatrata, clatratum ADJ [XXXDO] latticed or barred;
clatro clatrare, clatravi, clatratus V (1st) TRANS [XXXFO] fit with bars or railings;
clatrum clatri N (2nd) N [XXXDO] lattices or bars (pl.); grate; railings;
clatrus clatri N (2nd) M [XXXDO] lattices or bars (pl.); grate; railings;
claudaster claudastra, claudastrum ADJ [DXXFS] little lame;
claudeo claudere, clausi, clausus V (2nd) INTRANS [XXXCO] limp, stumble/falter/hesitate; be weak/imperfect, fall short; be lame, hobble;
claudicatio claudicationis N (3rd) F [XXXEO] limping; lameness;
claudico claudicare, claudicavi, claudicatus V (1st) INTRANS [XXXBO] limp, be lame; waver, incline to one side; be defective/deficient/fall short;
claudigo claudiginis N (3rd) F [XBXFO] lameness; limping, limp;
clauditas clauditatis N (3rd) F [XBXEO] lameness;
Claudius Claudi N (2nd) M [XXXCO] Claudius; (Roman gens name); (Ti. C. Nero Germanicus, Emperor, 41-54 AD); Lame;
Claudius Claudia, Claudium ADJ [CLICO] Claudius; Roman gens; (Ti. C. Nero Germanicus, Emperor, 41-54 AD); the_Lame;
claudo claudere, clausi, clausus V (3rd) INTRANS [XXXCO] limp, stumble/falter/hesitate; be weak/imperfect, fall short; be lame, hobble;
claudo claudere, clausi, clausus V (3rd) TRANS [XXXAO] close, shut, block up; conclude, finish; blockade, besiege; enclose; confine;
claudus clauda, claudum ADJ [XXXBO] limping, lame; defective/crippled/imperfect; uneven/halting/wavering/uncertain;
clausa clausae N (1st) F [FEXDE] cell;
claustellum claustelli N (2nd) N [XXXFO] keyhole;
claustralis claustralis, claustrale ADJ [DWXFS] fortress-, of/pertaining to fortress; cloister-, of cloister/convent (Ecc);
claustrarius claustraria, claustrarium ADJ [DXXFS] of/pertaining to locks; [~ artifex => locksmith];
claustrarius claustrarii N (2nd) M [XXXIO] maker of door-bolts; locksmith;
claustritumus claustritumi N (2nd) M [XXXFO] warden of locks;
claustrum claustri N (2nd) N [XXXAO] bolt (gate/door); key; bars (pl.), enclosure; barrier; door, gate, bulwark; dam;
claustrum claustri N (2nd) N [EEXBF] |monastery, cloister (often pl.);
clausula clausulae N (1st) F [XGXBO] end/conclusion (letter/verse/transaction); close (periodic sentence); clause;
clausum clausi N (2nd) N [XXXES] enclosed space;
clausura clausurae N (1st) F [XXXEO] lock/clasp (necklace); lock, bar, bolt (L+S); castle, fort (late); cloister;
clausus clausa, clausum ADJ [XXXBO] closed, inaccessible (places); impervious to feeling; shut/locked in, enclosed;
clava clavae N (1st) F [XXXBO] club, cudgel; staff; knotty/rough/wooden stick; exercise sword; Spartan scytale;
clava clavae N (1st) F [GXXEK] |golf-club; (Cal);
clavarium clavarii N (2nd) N [XWXFO] nail-money, allowance to soldiers for shoe-nails;
clavator clavatoris N (3rd) M [XXXEO] one who fights with a club; one who carries clubs/foils/exercise swords (L+S);
clavatus clavata, clavatum ADJ [XXXEO] furnished/decorated with nails/studs; striped (animal);
claves clavis N (3rd) F [XXXFS] door-key; bar/key for turning a press, lever; hook for bowling a hoop;
clavicarius clavicarii N (2nd) M [DXXFS] locksmith;
clavicen clavicinis N (3rd) M [GDXEK] pianist;
clavicina clavicinae N (1st) F [GDXEK] pianist;
claviclarius claviclarii N (2nd) M [XXXIO] turnkey; keeper of keys, jailer (L+S);
clavicula claviculae N (1st) F [XXXCO] (small) key; vine-tendril; pivot; rod, bar, bolt (for door);
clavicularius clavicularii N (2nd) M [XXXIO] turnkey; keeper of keys, jailer (L+S);
clavicymbalum clavicymbali N (2nd) N [GDXEK] harpsichord;
claviger clavigera, clavigerum ADJ [XYXDO] carrying/armed with a club; (epithet of Hercules); key-bearing (Janus);
claviger clavigeri N (2nd) M [XYXDO] mace/club-bearer, one armed with a club; (Hercules); key-bearer (Janus);
clavile clavilis N (3rd) N [GDXEK] piano;
clavis clavis N (3rd) F [XXXBO] door-key; bar/key for turning a press, lever; hook for bowling a hoop;
clavo clavare, -, clavatus V (1st) TRANS [DXXCS] nail, furnish/fasten with nails; furnish with points/prickles or purple stripe;
clavola clavolae N (1st) F [XAXFO] graft or cutting; scion;
clavula clavulae N (1st) F [XAXFO] graft or cutting; scion;
clavulare clavularis N (3rd) N [DWXFS] large open wagon (used for transporting soldiers); (with wicker-work sides?);
clavularis clavularis, clavulare ADJ [DWXFS] of/pertaining to large open wagon (used for transporting soldiers); (wicker?);
clavularius clavularia, clavularium ADJ [DWXFS] of/pertaining to large open wagon (used for transporting soldiers); (wicker?);
clavulus clavuli N (2nd) M [XXXEO] small nail; tack; small swelling;
clavus clavi N (2nd) M [XBXCO] callus, wart, tumor, excrescence; foul brood in bees; fungus disease in olives;
clavus clavi N (2nd) M [XXXAO] nail, spike, rivet; purple stripe on tunic; tiller/helm, helm of ship of state;
claxendix claxendicis N (3rd) F [XAXFS] murex, purple-fish; a shellfish from which (royal) purple dye was obtained);
clema clematis N (3rd) N [XAXNO] knot-grass (Polygonum aviculare);
clematis clematidis N (3rd) F [XAXNO] plant; (various kinds of clematis/convolvulus/etc); (climbing plants L+S);
clematis clematidos/is N F [XAXNO] plant; (various kinds of clematis/convolvulus/etc);
clematitis clematitidis N (3rd) F [XAXEO] plant; species of aristolochia;
clemens (gen.), clementis ADJ [XXXBO] merciful/loving; lenient/mild/gentle; quiet/peaceful, easy, moderate; compliant;
clementer clementius, clementissime ADV [XXXCO] leniently, mercifully; mildly/softly; slowly/at an easy rate/gradually, gently;
clementia clementiae N (1st) F [XXXBO] mercy/clemency; compassion; indulgence/forbearance; gentleness, mildness, calm;
clementinum clementini N (2nd) N [GXXEK] clementine; (small orange, hybrid of tangerine and sour orange OED);
cleonia cleoniae N (1st) F [DAXFS] plant; (also called helenium);
cleonicion cleonicii N N [XAXNS] plant; (also called clinopodion);
Cleopatra Cleopatrae N (1st) F [XXEDS] Cleopatra; (Queen of Egypt);
cleopiceton cleopiceti N N [XAXNO] wild basil (Calamintha clinopodium);
clepo clepere, clepsi, cleptus V (3rd) TRANS [XXXCO] steal; take away secretly; overhear, listen secretly; steal/hide oneself away;
clepsydra clepsydrae N (1st) F [XSXCO] water-clock; (used for timing speakers); time of one clock (20 minutes);
clepsydrarius clepsydrarii N (2nd) M [XSXFS] maker of water-clocks;
clepta cleptae N (1st) M [XXXFS] thief;
cleptes cleptae N M [XXXFO] thief;
clericalis clericalis, clericale ADJ [DEXCS] clerical, priestly;
clericatus clericatus N (4th) M [DEXCS] clerical office; clerical/priestly state;
clericus clerici N (2nd) M [DEXAS] clergyman, priest, cleric, clerk; scholar, student, scribe, secretary (Bee);
clerus cleri N (2nd) M [XAXIO] allotment of land; assignment by lots (L+S);
clerus cleri N (2nd) M [DEXCS] clergy, clerical order;
clibanarius clibanarii N (2nd) M [DWXES] soldier clad in mail, cuirassier;
clibanicius clibanicia, clibanicium ADJ [DXXFS] baked in a clibanus (bread oven); [w/panis => bread baked in a clibanus];
clibanus clibani N (2nd) M [XXXDO] oven; earthen/iron vessel w/small holes/broad bottom for baking/serving bread;
clidion clidii N N [XAXNO] (parts round the) shoulder-bone of a fish; (tunny L+S);
clidium clidii N (2nd) N [XAXNS] (parts round the) shoulder-bone of a fish; (tunny L+S);
cliduchus cliduchi N (2nd) M [XXXNO] key-bearer;
cliens clientis N (3rd) C [XXXBO] client, dependent (of a patron), vassal; client state/its citizens, allies;
cliens clientis N (3rd) M [GXXEK] customer (modern sense);
clienta clientae N (1st) F [XXXCO] female dependent/client, protegee; female votary;
clientela clientelae N (1st) F [XXXBO] clientship; vassalage; patronage; protection; clients; vassals; allies (pl.);
clientulus clientuli N (2nd) M [XXXEO] mere/small/insignificant client; petty vassal; (term of contempt);
clima climatis N (3rd) N [FXXEK] climate; (Cal);
clima climatis N (3rd) N [XSXEO] measure of land; (60 feet square); inclination from latitude; clime; direction;
climacis climacidos/is N F [XWXEO] inclined channel/barrel of a ballista; small staircase/ladder (L+S);
climacter climactris N (3rd) M [XSXEO] rung (astrological), critical point in life (every 7 years);
climactericus climacterica, climactericum ADJ [XSXFO] critical, climacteric (astrology); of critical point in life (every 7 years);
climacus climaci N (2nd) M [FDXFE] three musical notes in defending scale;
climatias climatiae N M [DSXFS] kind of earthquake;
climaticus climatica, climaticum ADJ [GXXEK] climatic;
climatologia climatologiae N (1st) F [GSXEK] climatology;
climax climacis N (3rd) F [DGXFS] rhetorical figure (gradual increase in force of expression); (also gradatio);
clinamen clinaminis N (3rd) N [XXXFO] swerving, turning aside;
clinatus clinata, clinatum ADJ [XXXEO] inclining, slanting; inclined, bent, sunk (L+S);
clingo clingere, clinxi, clinctus V (3rd) TRANS [XXXFO] surround/encircle/ring; enclose; beleaguer; accompany; gird, equip; ring (tree);
clinice clinices N F [XBXFO] clinical medicine; practice at sick-bed (L+S);
clinicos clinice, clinicon ADJ [XBXNO] clinical, sick-bed;
clinicum clinici N (2nd) N [GXXEK] clinic;
clinicus clinici N (2nd) M [XBXES] physician attending patient in bed; bedridden patient; one baptized when sick;
clino clinare, clinavi, clinatus V (1st) TRANS [XXXFS] incline, slope; bend; sink;
clinodium clinodii N (2nd) N [FXXFM] jewel;
clinopale clinopales N F [XXXFO] intercourse, wrestling in bed, active sexual exercise;
clinopodium clinopodi(i) N (2nd) N [XAXNO] wild basil (Calamintha clinopodium);
clinopus clinopodos/is N M [XXXFO] foot of a bed;
clinsa clinsae N (1st) F [FEXFE] small handbell;
clipeatus clipeata, clipeatum ADJ [XWXCO] armed/furnished with a shield (clipeus); shield-bearing;
clipeatus clipeati N (2nd) M [XWXCO] soldier armed/furnished with a shield (clipeus) (usu. pl.);
clipeo clipeare, clipeavi, clipeatus V (1st) TRANS [XWXFO] provide/arm with a shield (clipeus) or protection;
clipeolum clipeoli N (2nd) N [XWXFO] small shield;
clipeum clipei N (2nd) N [XWXBS] round/embossed shield (usu. bronze); disk of sun; vault of sky; meteorite;
clipeus clipei N (2nd) M [XWXBO] round/embossed shield (usu. bronze); disk of sun; vault of sky; meteorite;
clitella clitellae N (1st) F [XAXCO] pack-saddle (pl.), sumpter-saddle; like things; instrument of torture (L+S);
clitellarius clitellaria, clitellarium ADJ [XAXEO] used for carrying a pack-saddle; of/pertaining to/bearing a pack-saddle (L+S);
cliticos clitici N M [XDXNO] statue of person reclining/sitting; person reclining/sitting;
clive clivis N (3rd) N [XTXEO] slope, incline;
clivia cliviae N (1st) F [XAXNO] bird (unidentified); (of ill omen);
clivis clivis N (3rd) F [FDXFE] two musical notes second lower than first;
clivis clivis, clive ADJ [XTXEO] sloping, inclined; steep;
clivius clivia, clivium ADJ [DXXES] which forbid anything to be done; (having bad omens?);
clivolus clivoli N (2nd) M [XTXEO] short slope;
clivos clivi N M [XTXBO] slope (sg.), incline; sloping ground; inclined passage/surface; (street name);
clivosus clivosa, clivosum ADJ [XTXCO] hilly, full of hills; steep, characterized by slopes; difficult (L+S);
clivulus clivuli N (2nd) M [XTXEO] short slope; little hill (L+S);
clivum clivi N (2nd) N [XTXFO] slope (pl.), incline; sloping ground; inclined passage/surface; (street name);
clivus cliva, clivum ADJ [DXXES] which forbid anything to be done (pl.); (having bad omens?);
clivus clivi N (2nd) M [XTXBO] slope (sg.), incline; sloping ground; inclined passage/surface; (street name);
cloaca cloacae N (1st) F [XXXCO] sewer, underground drain; maw of voracious person; privy (medieval);
cloacalis cloacalis, cloacale ADJ [XXXFO] of/pertaining to sewage/sewers;
cloacarium cloacarii N (2nd) N [XLXEO] tax/levy/contribution towards upkeep/maintenance of sewers/drains;
cloacarius cloacaria, cloacarium ADJ [EXXFM] of/derived from sewage/dung/sewers; [mons cloacarius => dung hill];
cloacarius cloacarii N (2nd) M [ELXFM] sewer/drain worker/cleaner;
cloaco cloacare, cloacavi, cloacatus V (1st) TRANS [DXXFS] daub; stain, pollute; soil; "smear";
cloacula cloaculae N (1st) F [DXXFS] small sewer/drain;
clocca cloccae N (1st) F [FXXEE] bell;
cloccarium cloccarii N (2nd) N [FXXEE] belfry; bell/clock tower;
clodico clodicare, clodicavi, clodicatus V (1st) INTRANS [XXXFO] limp, be lame; be defective; (facetious plebeian of claudico);
clodigo clodiginis N (3rd) F [XBXFO] lameness; limping, limp;
Clodius Clodia, Clodium ADJ [XXXCS] Claudian; of Claudius gens (= Claudius);
clodo clodere, closi, closus V (3rd) TRANS [XXXNS] close, shut, block up; conclude, finish; blockade, besiege; enclose; confine;
Clodoveus Clodovei N (2nd) M [EXFDE] Clovis;
clodus cloda, clodum ADJ [XXXCO] limping, lame; defective/crippled/imperfect; uneven/halting/wavering/uncertain;
clon clonis N (3rd) M [HSXEK] clone;
clonizatio clonizationis N (3rd) F [HSXEK] cloning;
clonizo clonizare, clonizavi, clonizatus V (1st) [HSXEK] clone;
clonos cloni N F [DAXFS] plant; (also called batrachion or scelerata);
clostellum clostelli N (2nd) N [XXXFO] keyhole; small lock (L+S);
clostrarius clostrarii N (2nd) M [XXXIO] maker of door-bolts;
clostrum clostri N (2nd) N [XXXAO] bolt (gate/door); key; bars (pl.), enclosure; barrier; door, gate, bulwark; dam;
clouaca clouacae N (1st) F [XXXCO] sewer, underground drain; maw of voracious person; privy (medieval);
cluaca cluacae N (1st) F [XXXCO] sewer, underground drain; maw of voracious person; privy (medieval);
cludo cludere, clusi, clusus V (3rd) INTRANS [XBXCO] limp, halt; be weak, be imperfect;
cludo cludere, clusi, clusus V (3rd) TRANS [XXXAO] close, shut, block up; conclude, finish; blockade, besiege; enclose; confine;
cludo cludinis N (3rd) M [XXXFO] dagger;
cludus cluda, cludum ADJ [XXXCO] limping, lame; defective/crippled/imperfect; uneven/halting/wavering/uncertain;
cluens cluentis N (3rd) C [XXXBO] client, dependent (of a patron), vassal; client state/its citizens, allies;
clueo clueare, clueavi, clueatus V (1st) TRANS [XEXEO] purify; cleanse, make clean;
clueo cluere, -, - V (2nd) INTRANS [XXXCO] be called, be named, be reputed/spoken of/said to be; be reckoned as existing;
clueor clueri, - V (2nd) DEP [XXXCO] be called, be named, be reputed/spoken of/said to be; be reckoned as existing;
cluma clumae N (1st) F [XAXFO] husks of grain; barley husks (pl.) (L+S);
cluna clunae N (1st) F [XAXES] apes (pl.); (may be misread for clura);
clunaclum clunacli N (2nd) N [XEXEO] sacrificial knife;
clunaculum clunaculi N (2nd) N [XEXEO] sacrificial knife;
clunalis clunalis, clunale ADJ [DAXFS] of/pertaining to hind parts, hind-; [clunales pedes => hindfeet];
Cluniacensis Cluniacensis, Cluniacense ADJ [FEXEE] of/pertaining to Cluny;
Cluniacum Cluniaci N (2nd) N [FEXEE] Cluny;
clunicula cluniculae N (1st) F [XBXFO] upper leg or thigh; small hind parts (L+S);
cluniculus cluniculi N (2nd) M [XBXFO] upper leg or thigh; small hind parts (L+S);
clunis clunis N (3rd) C [XBXCO] buttock, haunch, hindquarters (vertebrate animals); (also insects/arachnids);
cluo cluere, -, - V (3rd) INTRANS [XXXCO] be called, be named, be reputed/spoken of/said to be; be reckoned as existing;
cluo cluere, -, - V (3rd) TRANS [XEXEO] purify; cleanse, make clean;
clupea clupeae N (1st) F [XAXNO] small river fish;
clupeatus clupeata, clupeatum ADJ [XWXCO] armed/furnished with a shield (clipeus); shield-bearing;
clupeatus clupeati N (2nd) M [XWXCO] soldier armed/furnished with a shield (clipeus) (usu. pl.);
clupeo clupeare, clupeavi, clupeatus V (1st) TRANS [XWXFO] provide/arm with a shield (clipeus) or protection;
clupeolum clupeoli N (2nd) N [XWXFS] small shield;
clupeum clupei N (2nd) N [XWXBS] round/embossed shield (usu. bronze); disk of sun; vault of sky; meteorite;
clupeus clupei N (2nd) M [XWXBS] round/embossed shield (usu. bronze); disk of sun; vault of sky; meteorite;
clura clurae N (1st) F [XAXFO] kind of ape; (Barbary ape?);
clurinus clurina, clurinum ADJ [XAXFO] of/pertaining to apes;
clusa clusae N (1st) F [GXXEK] sluice;
clusaris clusaris, clusare ADJ [XXXCO] that encloses/marks an area; (water) that is in a covered channel;
clusaris clusaris, clusare ADJ [DXXFS] |easily shutting/closing;
clusarius clusaria, clusarium ADJ [DXXFS] easily shutting/closing;
clusilis clusilis, clusile ADJ [XAXNO] capable of closing; bivalve; easily closing (L+S);
clusor clusoris N (3rd) M [DXXFS] one who encloses/encompasses;
cluster clusteris N (3rd) M [XBXCO] clyster, drench, injection; enema; syringe, clyster pipe;
clustrum clustri N (2nd) N [XXXAO] bolt (gate/door); key; bars (pl.), enclosure; barrier; door, gate, bulwark; dam;
clusum clusi N (2nd) N [XXXCS] enclosed space;
clusura clusurae N (1st) F [XXXEO] lock/clasp of a necklace; lock, bar, bolt (L+S); castle, fort (late);
clusus clusa, clusum ADJ [XXXBO] closed, inaccessible (places); impervious to feeling; shut/locked in, enclosed;
clutus cluta, clutum ADJ [DXXES] famous, renowned; celebrated, glorious; refined;
clybatis clybatis N (3rd) F [DAXFS] plant (Parietaria officinalis); (also called helxine);
clymenos clymeni N M [XAXNO] plant, scorpion's tail (Scorpiurus vermiculata);
clymenus clymeni N (2nd) M [XAXNO] plant, scorpion's tail (Scorpiurus vermiculata);
clypeo clypeare, clypeavi, clypeatus V (1st) TRANS [XWXFS] provide/arm with a shield (clipeus) or protection;
clypeolum clypeoli N (2nd) N [XWXFS] small shield;
clypeum clypei N (2nd) N [XWXBS] round/embossed shield (usu. bronze); disk of sun; vault of sky; meteorite;
clypeus clypei N (2nd) M [XWXBS] round/embossed shield (usu. bronze); disk of sun; vault of sky; meteorite;
clysmus clysmi N (2nd) M [XBXFO] clyster, drench, injection; enema; syringe, clyster pipe;
clyster clysteris N (3rd) M [XBXCO] clyster, drench, injection; enema; syringe, clyster pipe;
clyster clysteris N M [XBXCO] clyster, drench, injection; enema; syringe, clyster pipe;
clystera clysterae N (1st) M [XBXFT] clyster, drench, injection; enema; syringe, clyster pipe;
clysterium clysteri(i) N (2nd) N [XBXEO] small syringe; clyster (L+S);
clysterizo clysterizare, clysterizavi, clysterizatus V (1st) TRANS [DBXES] apply a syringe/clyster; give an injection/enema; purge;
Cn. abb. N M [XXXCO] Gnaeus (Roman praenomen); (abb. Cn.);
cnason cnasonis N M [DXXFS] hair-pin (with which women scratch head);
cnatus cnati N (2nd) M [XXXCO] son; child; children (pl.);
cnecos cneci N F [XAXEO] safflower (Carthamus tinctorius); similar thistle;
cnedinus cnedina, cnedinum ADJ [XAXNS] of/pertaining to nettles, nettle-;
cnemis cnemidis N (3rd) F [DXXFS] greave; end of verse;
cneoron cneori N N [XAXNS] plant name; (various kinds of Daphne?);
cneorum cneori N (2nd) N [XAXNO] plant name; (various kinds of Daphne?);
cnephosus cnephosa, cnephosum ADJ [XXXFO] gloomy, dark;
cnestor cnestoris N (3rd) M [XAXNO] shrub; (Daphne gnidium?);
cnicus cnici N (2nd) F [XAXEO] safflower (Carthamus tinctorius); similar thistle;
cnide cnides N F [XAXNO] nettle; sea nettle;
cnidinus cnidina, cnidinum ADJ [XAXNO] of/pertaining to nettles, nettle-;
cnisa cnisae N (1st) F [DEXFS] steam/odor from a sacrifice;
cnissa cnissae N (1st) F [DEXFS] steam/odor from a sacrifice;
cnodax cnodacis N (3rd) M [XTXFO] pin, pivot; gudgeon, pivot on end of beam/axle for wheel/bell/etc;
cnodax cnodacos/is N M [XTXFO] pin, pivot; gudgeon, pivot on end of beam/axle for wheel/bell/etc;
coa coae N (1st) F [XXXFO] lustful woman; (wearing fine Coan silk?); fictitious nickname of Clodia (L+S);
coaccedo coaccedere, coaccessi, coaccessus V (3rd) INTRANS [BXXFS] come to or be added besides;
coacervatim ADV [XXXFO] in/by heaps;
coacervatio coacervationis N (3rd) F [XXXCO] heaping/piling together/up; adding together, aggregate; (of arguments);
coacervo coacervare, coacervavi, coacervatus V (1st) TRANS [XXXBO] heap/pile up, gather/crowd together; amass, collect; make by heaping; add/total;
coacesco coacescere, coacui, - V (3rd) INTRANS [XXXCO] become sour/acid; deteriorate; become corrupt;
coactarius coactari(i) N (2nd) M [XXXIO] maker of felt;
coacte coactius, coactissime ADV [XXXEO] briefly/concisely/shortly; exactly/accurately; in forced manner; by compulsion;
coactile coactilis N (3rd) N [DXXFS] thick fulled cloth, felt;
coactiliarius coactiliari(i) N (2nd) M [XXXIO] maker of felt; maker of thick fulled cloth (L+S);
coactiliarius coactiliaria, coactiliarium ADJ [DXXFS] fulling; [~ taberna => fulling mill];
coactilis coactilis, coactile ADJ [XXXFO] made of felt; made thick (L+S);
coactim ADV [DXXFS] briefly, concisely, shortly;
coactio coactionis N (3rd) F [XXXDO] collection (of money), collecting/calling in; compression; abridgement/epitome;
coactio coactionis N (3rd) F [DAXFS] |disease of animals; constraint; (Cal);
coactivus coactiva, coactivum ADJ [GXXEK] forced;
coacto coactare, coactavi, coactatus V (1st) INTRANS [XXXFO] compel; constrain; force;
coactor coactoris N (3rd) M [XXXCO] collector (of money/taxes/etc); [agminis ~ => troops bringing up rear];
coactor coactoris N (3rd) M [DXXIS] |fuller; (felter?); (cloth worker); one who forces to something;
coactum coacti N (2nd) N [XXXFS] thick/fulled covering; mattress;
coactura coacturae N (1st) F [XAXFO] amount (of oil) extracted/pressed (in a given period); collection (L+S);
coactus coacta, coactum ADJ [FXXEE] coercive;
coactus coactus N (4th) M [XXXCO] compulsion, constraint, force, coercion;
coaddo coaddere, -, - V (3rd) TRANS [XXXFO] add; (ingredient); add with, add also (L+S);
coadjuto coadjutare, coadjutavi, coadjutatus V (1st) TRANS [FXXEE] urge; help, assist;
coadjutor coadjutoris N (3rd) M [DXXIS] helper, assistant;
coadjutoria coadjutoriae N (1st) F [FXXFE] assistantship; office of assistant;
coadjutus coadjuta, coadjutum ADJ [FXXFE] assisted, helped;, aided;
coadjutus coadjuti N (2nd) M [FXXFE] assistant, helper;
coadoro coadorare, coadoravi, coadoratus V (1st) TRANS [DEXES] worship/adore together/along with;
coadulesco coadulescere, coadulevi, coadultus V (3rd) INTRANS [DEXFS] grow up along with;
coadunatio coadunationis N (3rd) F [DLXFS] uniting into one; summing up;
coaduno coadunare, coadunavi, coadunatus V (1st) TRANS [XXXEO] unite; add/join together; collect into one;
coaedifico coaedificare, coaedificavi, coaedificatus V (1st) TRANS [XXXEO] build (town/etc); occupy (site) with buildings; build up/upon;
coaegresco coaegrescere, -, - V (3rd) INTRANS [DBXFS] become sick at same time as; get sick together with;
coaegroto coaegrotare, coaegrotavi, coaegrotatus V (1st) INTRANS [DBXFS] be sick at same time as;
coaequalis coaequalis N (3rd) M [XXXEO] one of same age, contemporary; comrade/companion of same age (L+S);
coaequalis coaequalis, coaequale ADJ [XXXEO] having same age as; be of equal/same age;
coaequo coaequare, coaequavi, coaequatus V (1st) TRANS [XXXCO] make level/equal, equalize; regard/treat as equal, equate; adjust by weighing;
coaestimo coaestimare, coaestimavi, coaestimatus V (1st) TRANS [XXXFO] estimate together/in conjunction (with);
coaetaneo coaetaneare, coaetaneavi, coaetaneatus V (1st) INTRANS [DXXFS] be of same age/contemporary;
coaetaneus coaetanei N (2nd) M [XXXFO] one of same age, contemporary;
coaeternus coaeterna, coaeternum ADJ [DEXES] co-eternal; equally eternal; existing with another eternally;
coaevus coaeva, coaevum ADJ [DEXCS] of same age, coeval, of equal antiquity, going back to same date;
coaggero coaggerare, coaggeravi, coaggeratus V (1st) TRANS [XXXFO] heap/cover over (with); heap together (L+S);
coagito coagitare, coagitavi, coagitatus V (1st) TRANS [DBXFS] shake together;
coagmentarius coagmentarii N (2nd) M [DXXFS] joining together; union;
coagmentatio coagmentationis N (3rd) F [XXXDO] union, state/act of being joined/fitted together; connection, joint;
coagmento coagmentare, coagmentavi, coagmentatus V (1st) [XXXCO] join/fasten together, connect; make by joining/construct; fit (words) together;
coagmentum coagmenti N (2nd) N [XXXCO] joint; (vertical between stones); overlapping side of tile; joining (letters);
coagulare coagularis N (3rd) N [DBXFS] colon; (intestine);
coagulatio coagulationis N (3rd) F [XXXNO] coagulation; curdling; congealing;
coagulatus coagulata, coagulatum ADJ [XXXFE] curdled;
coagulo coagulare, coagulavi, coagulatus V (1st) TRANS [XAXDO] curdle (milk); make (liquids) thick/solid, congeal, coagulate; collect together;
coagulum coaguli N (2nd) N [XAXCO] tie/bond, binding agent; rennet; curds; thickening/congealing; plant (~ terrae);
coalesco coalescere, coalui, coalitus V (3rd) INTRANS [XXXBO] join/grow together; coalesce; close (wound); become unified/strong/established;
coalitio coalitionis N (3rd) F [GXXEK] coalition;
coalitus coalitus N (4th) M [DEXFS] communion; fellowship;
coalo coalere, coalui, coalitus V (3rd) TRANS [DEXFS] sustain/nourish together;
coalo coalere, coalui, coaltus V (3rd) TRANS [DEXFS] sustain/nourish together;
coambulo coambulare, coambulavi, coambulatus V (1st) INTRANS [DXXFS] walk/go/travel with/together;
coangusto coangustare, coangustavi, coangustatus V (1st) TRANS [XXXCO] confine to narrow space, cramp; make narrower; narrow/limit scope/application;
coapostolus coapostoli N (2nd) M [DEXFS] fellow apostle;
coaptatio coaptationis N (3rd) F [DEXFS] accurate joining together;
coapto coaptare, coaptavi, coaptatus V (1st) TRANS [XXXFO] fit/join/adjust together; make by joining;
coarctatio coarctationis N (3rd) F [XXXES] tightening; fitting closely together; crowding/drawing together;
coarcto coarctare, coarctavi, coarctatus V (1st) TRANS [XXXBO] narrow; hem in, pack/crowd/bring/fit close together, restrict; shorten/abridge;
coaresco coarescere, coarui, - V (3rd) INTRANS [DXXFS] dry up/wither together; become/run dry together;
coarguo coarguere, coargui, - V (3rd) TRANS [XLXBO] refute; show, demonstrate; overwhelm w/proof; silence; convict; prove guilty;
coargutio coargutionis N (3rd) F [DLXFS] conviction; refutation;
coarmius coarmi(i) N (2nd) M [XWXIO] comrade-in-arms;
coarmo coarmare, coarmavi, coarmatus V (1st) TRANS [DWXFS] arm/equip together;
coartatio coartationis N (3rd) F [XXXEO] tightening; fitting closely together; crowding/drawing together;
coarticulo coarticulare, coarticulavi, coarticulatus V (1st) TRANS [DXXFS] cause to speak/articulate;
coarto coartare, coartavi, coartatus V (1st) TRANS [XXXBO] narrow; hem in, pack/crowd/bring/fit close together, restrict; shorten/abridge;
coassamentum coassamenti N (2nd) N [XTXEO] framework of planks; floor;
coassatio coassationis N (3rd) F [XTXES] floor-boards, floor-planking; floor of planks/boards (L+S); joining of boards;
coassistens coassistentis N (3rd) M [FXXFE] coassistant, fellow assistant;
coasso coassare, coassavi, coassatus V (1st) TRANS [XXXFS] fit with floor planking; join boards/planks together (L+S);
coassumo coassumere, coassumpsi, coassumptus V (3rd) TRANS [DEXFS] assume together;
coauctio coauctionis N (3rd) F [XXXFS] joint increase;
coaudio coaudire, coaudivi, coauditus V (4th) TRANS [XXXEO] confine to narrow space, cramp; make narrower; narrow/limit scope/application;
coaudito coauditare, coauditavi, coauditatus V (1st) TRANS [DXXES] confine to narrow space, cramp; make narrower; narrow scope/application;
coaxatio coaxationis N (3rd) F [XTXEO] floor-boards, floor-planking; floor of planks/boards (L+S); joining of boards;
coaxo coaxare, coaxavi, coaxatus V (1st) INTRANS [XAXFO] croak; (of frogs);
coaxo coaxare, coaxavi, coaxatus V (1st) TRANS [XXXFO] fit with floor planking; join boards/planks together (L+S);
cobaia cobaiae N (1st) F [GXXEK] guinea pig, pig of India;
cobaltum cobalti N (2nd) N [GSXEK] cobalt;
cobio cobionis N (3rd) M [XAXEO] small fish; (of gudgeon kind); (used for bait); (Gobio);
cobios cobii N M [XAXNO] plant (spurge); tithymalus/wolf's-milk (L+S); dendroides, leptophyllon;
cobius cobii N (2nd) M [XAXEO] small fish; (of gudgeon kind); (used for bait); (Gobio);
cocainum cocaini N (2nd) N [GXXEK] cocaine;
coccinatus coccinata, coccinatum ADJ [XXXEO] dressed/clothed in scarlet;
coccinella coccinellae N (1st) F [GXXEK] ladybird;
coccineus coccinea, coccineum ADJ [XXXEO] dyed scarlet, scarlet-dyed; scarlet, of scarlet color;
coccinum coccini N (2nd) N [XXXCO] scarlet-dyed/scarlet clothes/garments/coverings (pl.);
coccinum coccini N (2nd) N [XAXES] |berry (w/Cnidium) of spurge-flax/nettle (Daphne gnidium); berry of scarlet oak;
coccinum coccini N (2nd) N [XAXCS] ||insect (Coccus ilicis) used for dye; scarlet dye/color; scarlet cloth/wool;
coccinus coccina, coccinum ADJ [XXXCO] dyed scarlet, scarlet-dyed; scarlet, of scarlet color;
coccio coccionis N (3rd) M [XXXDO] dealer; broker;
coccum cocci N (2nd) N [XAXEO] berry (w/Cnidium) of spurge-flax/nettle (Daphne gnidium); berry of scarlet oak;
coccum cocci N (2nd) N [XAXCO] |insect (Coccus ilicis) used for dye; scarlet dye/color; scarlet cloth/wool;
coccus cocci N (2nd) M [FAXET] insect (Coccus ilicis) used for dye; scarlet dye/color; scarlet cloth/wool;
coccygia coccygiae N (1st) F [XAXNO] wig-tree (Rhus cotinus); kind of sumac used in coloring (L+S);
coccymelum coccymeli N (2nd) N [XAXFO] plum;
coccyx coccygis N (3rd) M [XAXNO] cuckoo;
cocetum coceti N (2nd) N [DXXES] kind of food prepared from honey and poppies;
cochlea cochleae N (1st) F [XXXBO] snail; (form) snail shell; spiral; screw (press/water/wood); winding entrance;
cochlear cochlearis N (3rd) N [XXXCO] spoon; (originally for extracting snails); spoonful;
cochleare cochlearis N (3rd) N [XXXCO] spoon; (originally for extracting snails); spoonful;
cochlearis cochlearis, cochleare ADJ [GBXEW] cochlear, pertaining to the (snail-like) inner ear; of/like snail;
cochlearium cochleari(i) N (2nd) N [XXXEO] spoon; (originally for extracting snails); spoonful; pertaining to snails;
cochlearium cochleari(i) N (2nd) N [XAXFO] |snailery, snail pen, enclosure for edible snails;
cochleatim ADV [DXXFS] spirally; like a snail shell;
cochleatus cochleata, cochleatum ADJ [DXXES] spiral/screw formed;
cochleola cochleolae N (1st) F [DAXFS] small snail;
cochlia cochliae N (1st) F [XXXBO] snail; (form of) a snail shell; spiral; screw (press/water); winding entrance;
cochlis cochlidis N (3rd) F [XXXEO] spiral shell, conch; snail-shaped precious stone found in Arabia;
cochlos cochli N M [XAXNO] kind of marine gastropod; (with spiral shell);
cocibilis cocibilis, cocibile ADJ [XXXNO] easy to cook; easily cooked (L+S);
cocilendrum cocilendri N (2nd) N [BXXFO] imaginary magic condiment;
cocina cocinae N (1st) F [XXXFO] cooking; art of cookery; kitchen (L+S);
cocinaris cocinaris, cocinare ADJ [XXXFO] of/belonging in kitchen; used in cooking; [w/culter => kitchen knife];
cocinarius cocinaria, cocinarium ADJ [XXXNO] of/belonging in kitchen; used in cooking; pertaining to kitchen, culinary (L+S);
cocinatorium cocinatori(i) N (2nd) N [XXXIO] kitchen, place for cooking;
cocinatorius cocinatoria, cocinatorium ADJ [XXXFO] culinary, used in cooking; pertaining to kitchen (L+S);
cocino cocinare, cocinavi, cocinatus V (1st) TRANS [XXXEO] cook, prepare food;
cocinus cocina, cocinum ADJ [XXXFO] of/pertaining to cooks/cooking; [forum ~ => market where cooks were hired];
cocio cocionis N (3rd) M [XXXDO] dealer; broker;
cocionatura cocionaturae N (1st) F [DXXFS] bakery;
cocionor cocionari, cocionatus sum V (1st) DEP [XXXFO] trade, traffic (in a petty way); be a dealer/broker;
cocitatio cocitationis N (3rd) F [XXXFO] long and thorough process of cooking; continuous cooking (L+S);
cocitatorius cocitatoria, cocitatorium ADJ [XXXFO] culinary; used in cooking;
cocito cocitare, cocitavi, cocitatus V (1st) TRANS [BXXFO] cook; boil, fry, bake; burn, parch (sun); stir up; ripen, mature (plot); digest;
coclaca coclacae N (1st) F [XXXFO] round river stones resembling snails;
coclea cocleae N (1st) F [XXXBO] snail; (form of) a snail shell; spiral; screw (press/water); winding entrance;
coclear coclearis N (3rd) N [XXXCO] spoon; (originally for extracting snails); spoonful;
cocleare coclearis N (3rd) N [XXXCO] spoon; (originally for extracting snails); spoonful;
coclearium cocleari(i) N (2nd) N [XXXEO] spoon; (originally for extracting snails); spoonful;
coclearium cocleari(i) N (2nd) N [XAXFO] |snailery, snail pen, enclosure for edible snails;
cocleatim ADV [DXXFS] spirally;
cocleatus cocleata, cocleatum ADJ [DXXES] spiral/screw formed;
cocleola cocleolae N (1st) F [DAXFS] small snail;
Cocles Coclitis N (3rd) M [XYXCO] one-eyed person; Horatius (who kept Etruscans from Subician bridge);
coclia cocliae N (1st) F [XXXBO] snail; (form of) a snail shell; spiral; screw (press/water); winding entrance;
coco INTERJ [XXXFO] crow of cock; cock-a-doodle-doo; hen-clucking (L+S);
coco cocere, coxi, coctus V (3rd) TRANS [XXXAO] cook; boil, fry, bake; burn, parch (sun); stir up; ripen, mature (plot); digest;
cocoa cocoae N (1st) F [GXXEK] cocoa (drink);
cocodrillus cocodrilli N (2nd) M [XAEDO] crocodile; land reptile, Nile monitor;
cocodrilus cocodrili N (2nd) M [XAEDO] crocodile; land reptile, Nile monitor;
cocolobis cocolobis N (3rd) F [XAXES] Spanish name for a type of grape;
cocolubis cocolubis N (3rd) F [XAXES] Spanish name for a type of grape;
cocos coci N M [XXXCO] cook;
cocos cocois N (3rd) F [GAXEK] coconut tree;
cocta coctae N (1st) F [XXXFO] boiled water; (water boiled then iced);
coctanum coctani N (2nd) N [XAQES] kind of small fig; (grown in Syria);
coctilicius coctilicia, coctilicium ADJ [DXXFS] of/pertaining to dried wood; [~ taberna => place where dried wood was sold];
coctilis coctilis, coctile ADJ [XXXEO] baked/burned (of bricks); made/built of/of baked/burned bricks; cooked (Ecc);
coctilum coctili N (2nd) N [DXXES] very dried wood (pl.); (that burns without smoke);
coctio coctionis N (3rd) F [XXXEO] cooking; digestion (of food); burning (L+S);
coctio coctionis N (3rd) M [XXXDO] dealer; broker;
coctivus coctiva, coctivum ADJ [XXXNO] suitable for cooking, cooking- (of food); that easily cooks/ripens early (L+S);
coctonum coctoni N (2nd) N [XAQES] kind of small fig; (grown in Syria);
coctor coctoris N (3rd) M [XXXFO] cook;
coctoria coctoriae N (1st) F [FXXEE] kiln;
coctorium coctorii N (2nd) N [GXXEK] casserole; pan;
coctum cocti N (2nd) N [XXXDO] cooked food; smelted ore;
coctura cocturae N (1st) F [XXXCO] cooking (method) (food); heating/roasting/smelting (ore); thing heated/boiled;
cocturarius cocturarii N (2nd) M [XXXFS] cook;
coctus cocta -um, coctior -or -us, coctissimus -a -um ADJ [XXXBO] cooked; roasted, burnt; smelted; baked (bricks); ripened, ripe; softened, mild;
cocula coculae N (1st) F [XXXES] cook (female);
coculeatus coculeata, coculeatum ADJ [XXXFO] spiral;
coculum coculi N (2nd) N [XXXDO] cooking vessel/pot/pan; (bronze);
cocus coci N (2nd) M [XXXCO] cook;
coda codae N (1st) F [XAXBO] tail (animal); extreme part/tail of anything; penis (Horace);
codex codicis N (3rd) M [XXXBO] trunk of tree; piece/block of wood; blockhead; (bound) book; note/account book;
codicarius codicaria, codicarium ADJ [XWXCO] kind of barge/lighter (w/navis);
codicarius codicarii N (2nd) M [XWXEO] bargeman, lighterman; (esp. those who brought grain from Ostia to Rome (L+S));
codicellus codicelli N (2nd) M [XXXBO] notepad, small log; writing tablets; patent; petition to Emperor; will/codicil;
codicillaris codicillaris, codicillare ADJ [XLXIO] named/appointed by written order of Emperor/in Emperor's handwriting;
codicillarius codicillaria, codicillarium ADJ [DLXFS] named/appointed by written order of Emperor/in Emperor's handwriting;
codicillus codicilli N (2nd) M [XXXBO] notepad, small log; writing tablets; patent; petition to Emperor; will/codicil;
codicula codiculae N (1st) F [XXXFS] little tail;
codificatus codificata, codificatum ADJ [FXXFE] codified; arranged;
coec coecos/is N N [XAXNO] kind of date; (doum palm, Hyphaene thebaica Liddle and Scott);
coecas coecos/is N N [XAXNO] kind of date; (doum palm, Hyphaene thebaica Liddle and Scott);
coel undeclined N N [BSXES] sky, heaven; universe, world; space; air, weather; Jehovah; (shortened form);
coelectus coelecta, coelectum ADJ [DXXES] elected together;
coelementatus coelementata, coelementatum ADJ [DSXFS] composed of the elements;
coeles (gen.), coelitis ADJ [DXXFS] heavenly; celestial; (not found classical in NOM S);
coeles coelitis N (3rd) M [DEXFS] the_Gods (usu. pl.); divinity, dweller in heaven; saint (Ecc);
coeleste coelestis N (3rd) N [XSXCS] supernatural/heavenly matters (pl.); heavenly bodies; astronomy;
coelestis coeleste, coelestior -or -us, coelestissimus -a -um ADJ [XXXBS] heavenly, of heavens/sky, from heaven/sky; celestial; divine; of the_Gods;
coelestis coelestis N (3rd) C [XEXCS] divinity, god/goddess; god-like person; the_Gods (pl.); heavenly bodies;
coelestis coelestis, coeleste ADJ [XXXCS] heavenly, of heavens/sky, from heaven/sky; celestial; divine; of the_Gods;
coeliaca coeliacae N (1st) F [XBXNS] remedy/medicine for bowel/stomach/abdomen pains/disease;
coeliacus coeliaca, coeliacum ADJ [XBXCO] in bowels/stomach (pain); having disease of bowels; for bowels (remedy);
coeliacus coeliaci N (2nd) M [XBXEO] person having disease/pain/suffering in bowels; (or stomach/abdomen L+S);
coelibatus coelibatus N (4th) M [XXXFS] celibacy; bachelorhood; state of not being married; single life;
coelicola coelicolae N (1st) C [XEXCO] heaven dweller; deity, god/goddess; worshiper of heavens (L+S);
coelicus coelica, coelicum ADJ [FEXEE] heavenly; celestial;
coelifer coelifera, coeliferum ADJ [XXXCO] supporting sky/heavens;
coelifluus coeliflua, coelifluum ADJ [XXXFS] flowing from heaven;
coeligenus coeligena, coeligenum ADJ [XXXES] of heavenly birth/origin, heaven born;
coeligerus coeligera, coeligerum ADJ [XXXFS] heaven supporting;
coelioticus coeliotica, coelioticum ADJ [DBXFS] cleansing of bowels/stomach; (purgative?);
coelipotens (gen.), coelipotentis ADJ [XXXFS] powerful in heaven;
coelitus ADV [XXXES] from heaven; heavenly; from the Emperor (L+S); divine;
coelum coeli N (2nd) N [XSXAS] sky, heaven, heavens; space; air, climate, weather; universe, world; Jehovah;
coelus coeli N (2nd) M [BSXAS] sky, heaven, heavens; space; air, climate, weather; universe, world; Jehovah;
coemendatus coemendata, coemendatum ADJ [DLXFS] amended at same time;
coemesis coemesisis N (3rd) F [DDXFS] somniferous song;
coemeterium coemeterii N (2nd) N [FDXFE] cemetery;
coemo coemere, coemi, coemptus V (3rd) TRANS [XXXCO] buy; buy up;
coemptio coemptionis N (3rd) F [XLXDO] fictitious marriage to free heiress; mock sale of estate to free it of burdens;
coemptionalis coemptionalis, coemptionale ADJ [XLXDS] of a mock/sham sale/marriage; poor, worthless; [~ senex => one used in sham];
coemptionator coemptionatoris N (3rd) M [XLXFO] man acting as fictitious purchaser in coemptio (sham marriage/sale);
coemptor coemptoris N (3rd) M [XXXFO] one who buys up; (one who bribes); one who purchases many things (L+S);
coena coenae N (1st) F [XXXBE] dinner/supper, principle Roman meal (evening); course; meal; company at dinner;
coenacularius coenacularia, coenacularium ADJ [XXXFS] of/pertaining to a garret/attic;
coenaculum coenaculi N (2nd) N [XXXCS] attic, garret (often let as lodging); upstairs dining room; top/upper story;
coenaticus coenatica, coenaticum ADJ [XXXFS] of/pertaining to (a) dinner;
coenatio coenationis N (3rd) F [XXXCS] dining-room; dining hall;
coenatiuncula coenatiunculae N (1st) F [XXXFS] small dining-room;
coenator coenatoris N (3rd) M [DXXFS] diner; dinner guest;
coenatorius coenatoria, coenatorium ADJ [XXXES] of/used for dining; pertaining to dinner or table;
coenaturio coenaturire, -, - V (4th) INTRANS [XXXFS] desire to dine; have an appetite for dinner;
coenautocinetum coenautocineti N (2nd) N [GXXEK] bus;
coencenatio coencenationis N (3rd) F [XXXES] dinner party; (Cicero from Greek); supping together, table companionship (L+S);
coenito coenitare, coenitavi, coenitatus V (1st) [XXXCS] dine/eat habitually (in a particular place/manner); have dinner, dine (often);
coeno coenare, coenavi, coenatus V (1st) [XXXBS] dine, eat dinner/supper; have dinner with; dine on, make a meal of;
coenobiarcha coenobiarchae N (1st) M [EEXEE] abbot;
coenobita coenobitae N (1st) M [EEXCS] monk; cloister-brother;
coenobiticus coenobitica, coenobiticum ADJ [EEXEE] monastic; of monastic life/works/ritual/property;
coenobium coenobii N (2nd) N [EEXCS] monastery; convent; cloister;
coenomyia coenomyiae N (1st) F [DAXES] common fly;
coenon coeni N N [XBXIO] kind of eye-salve;
coenositas coenositatis N (3rd) F [XXXES] dirty/foul/muddy place;
coenosus coenosa -um, coenosior -or -us, coenosissimus -a -um ADJ [XXXES] muddy; filthy, foul; slimy, marshy; impure;
coenula coenulae N (1st) F [XXXCS] little dinner/supper;
coenulentus coenulenta -um, coenulentior -or -us, coenulentissimus -a -um ADJ [XXXES] covered in mud/filth; muddy, filthy, slimy;
coenum coeni N (2nd) N [XXXES] mud, mire, filth, slime, dirt, uncleanness; (of persons) scum/filth;
coeo coire, coivi(ii), coitus V [XXXAO] fit together; have sexual intercourse; collect/gather (fluid); meet; rally;
coeo coire, coivi(ii), coitus V [XXXAO] |enter agreement; unite/assemble/conspire; come/go together; mend/knit (wound);
coepio coepere, -, - V (3rd) [AXXEO] begin, commence, initiate; (rare early form, usu. shows only PERFDEF);
coepio coepere, coepi, coeptus V (3rd) [XXXAO] begin, commence, initiate; set foot on; (usu. PERF PASS w/PASS INF; PRES early);
coepiscopatus coepiscopatus N (4th) M [DEXFS] co-episcopate/bishopric/see;
coepiscopus coepiscopi N (2nd) M [DEXES] associate bishop; fellow bishop (Ecc);
coepto coeptare, coeptavi, coeptatus V (1st) [XXXCO] begin/commence (w/INF); set to work, undertake/attempt/try; venture/begin (ACC);
coeptum coepti N (2nd) N [XXXCO] undertaking (usu.pl.), enterprise, scheme; work begun/started/taken in hand;
coeptus coepta, coeptum ADJ [XXXCS] begun, started, commenced; undertaken;
coeptus coeptus N (4th) M [XXXCO] beginning, undertaking;
coepulonus coepuloni N (2nd) M [XXXFO] table-companion; (mock-tragic for parasitus); fellow banqueter/companion (L+S);
coepulor coepulari, coepulatus sum V (1st) DEP [DXXFS] feast/dine together;
coerceo coercere, coercui, coercitus V (2nd) TRANS [XXXAO] enclose, confine; restrain, check, curb, repress; limit; preserve; punish;
coercio coercionis N (3rd) F [XLXFS] coercion, restraint, repression; (affliction of summary/right to) punishment;
coercitio coercitionis N (3rd) F [XLXCO] coercion, restraint, repression; (affliction of summary/right to) punishment;
coercitivus coercitiva, coercitivum ADJ [FXXFE] compelling; coercing;
coercitor coercitoris N (3rd) M [DXXES] enforcer; one who restrains;
coerctio coerctionis N (3rd) F [XLXFS] coercion, restraint, repression; (affliction of summary/right to) punishment;
coerro coerrare, coerravi, coerratus V (1st) INTRANS [XXXFO] go/wander around together;
coertio coertionis N (3rd) F [XLXFS] coercion, restraint, repression; (affliction of summary/right to) punishment;
coetus coetus N (4th) M [XXXBO] meeting, encounter, (political or illegal) assembly; union; band, gang, crowd;
coetus coetus N (4th) M [XXXBO] |social intercourse (w/hominium), society, company; sexual intercourse;
coexercitatus coexercitata, coexercitatum ADJ [XXXFO] that is practiced together/at same time;
coextendo coextendere, coextendi, coextensus V (3rd) INTRANS [FXXFE] have same extension/expansion;
cof undeclined N N [DEQEW] qof; (19th letter of Hebrew alphabet); (transliterate as K);
cofanus cofani N (2nd) M [DAXFS] pelican;
coffeinum coffeini N (2nd) N [GXXEK] caffeine;
cofinus cofini N (2nd) M [XXXDO] basket, hamper;
cofraternitas cofraternitatis N (3rd) F [FEXEE] association, brotherhood, society/confraternity/confederation/sodality/guild;
cofrus cofri N (2nd) M [FXXFX] payment; some kind of coin?;
cogitabilis cogitabilis, cogitabile ADJ [XXXEO] conceivable, thinkable, imaginable, cogitable;
cogitabundus cogitabunda, cogitabundum ADJ [XXXEO] wrapped in thought; thoughtful, thinking;
cogitamen cogitaminis N (3rd) N [DXXFS] thinking;
cogitamentum cogitamenti N (2nd) N [DXXFS] thought;
cogitate ADV [XXXEO] carefully, with thought/reflection;
cogitatim ADV [XXXFO] carefully, with thought/reflection;
cogitatio cogitationis N (3rd) F [XXXAO] thinking, meditation, reflection; thought; intention; plan; opinion, reasoning;
cogitatorium cogitatorii N (2nd) N [DXXES] receptacle of thought;
cogitatum cogitati N (2nd) N [XXXCO] result of deliberation, thoughts/ideas/reflections; intentions/plans; (pl. L+S);
cogitatus cogitata, cogitatum ADJ [XXXES] deliberate;
cogitatus cogitatus N (4th) M [XXXEO] act of thinking; thought (L+S);
cogito cogitare, cogitavi, cogitatus V (1st) [XXXAO] think; consider, reflect on, ponder; imagine, picture; intend, look forward to;
cognata cognatae N (1st) F [XXXCO] relation by birth (female), kinswoman;
cognatio cognationis N (3rd) F [XXXBO] blood relation/relationship; kinsmen/relatives, family; consanguinity; affinity;
cognatus cognata, cognatum ADJ [XXXBO] related, related by birth/position, kindred; similar/akin; having affinity with;
cognatus cognati N (2nd) M [XXXCO] relation (male), kinsman; [~i regis => contingent of Persian king's bodyguard];
cognitio cognitionis N (3rd) F [XXXAO] examination, inquiry/investigation (judicial); acquiring knowledge; recognition;
cognitio cognitionis N (3rd) F [XXXAO] |getting to know (fact/subject/person); acquaintance; idea/notion; knowledge;
cognitionalis cognitionalis, cognitionale ADJ [DLXES] of/pertaining to judicial inquiry/investigation;
cognitionaliter ADV [DLXFS] by judicial inquiry/investigation;
cognitor cognitoris N (3rd) M [XLXCO] guarantor of identity; he who knows/is acquainted with (person/thing); attorney;
cognitorius cognitoria, cognitorium ADJ [XLXEO] of/concerning an attorney/advocate;
cognitura cogniturae N (1st) F [XLXEO] duty of an attorney; office of state attorney/fiscal agent (debts) (L+S);
cognitus cognita, cognitum ADJ [XXXBO] known (from experience/carnally)), tried/proved; noted, acknowledged/recognized;
cognitus cognitus N (4th) M [XXXCO] act of getting to know/becoming acquainted with;
cognobilis cognobile, cognobilior -or -us, cognobilissimus -a -um ADJ [XXXEO] understandable, intelligible;
cognomen cognominis N (3rd) N [XXXBO] surname, family/3rd name; name (additional/derived from a characteristic);
cognomentum cognomenti N (2nd) N [XXXCO] surname, family/3rd/allusive name; sobriquet; name; cult name of a god;
cognominatio cognominationis N (3rd) F [XXXFS] surname, family/3rd name; name (additional/derived from a characteristic);
cognominatus cognominata, cognominatum ADJ [XXXFO] derived from (other words) (of words); given (name); named; called;
cognominis cognominis, cognomine ADJ [XXXCO] having same name; synonymous; like-named;
cognomino cognominare, cognominavi, cognominatus V (1st) TRANS [XXXBO] give surname/epithet/sobriquet to person; name, give specific name, call;
cognominor cognominari, cognominatus sum V (1st) DEP [FXXEE] be named/surnamed/called;
cognoscens (gen.), cognoscentis ADJ [XXXES] acquainted with; aware of;
cognoscens cognoscentis N (3rd) M [XLXDO] judge; inquisitor; one taking part/conducting a judicial investigation;
cognoscenter ADV [DXXFS] with knowledge; distinctly;
cognoscibilitas cognoscibilitatis N (3rd) F [FXXEE] ability to be know/understood/recognized;
cognoscibiliter ADV [DXXES] recognizably; discernibly;
cognoscitivus cognoscitiva, cognoscitivum ADJ [FEXDF] knowing, having power of knowing, intellectually aware
cognosco cognoscere, cognovi, cognitus V (3rd) TRANS [XXXAO] become acquainted with/aware of; recognize; learn, find to be; inquire/examine;
cogo cogere, coegi, coactus V (3rd) TRANS [XXXAO] collect/gather, round up, restrict/confine; force/compel; convene; congeal;
cogulo cogulare, cogulavi, cogulatus V (1st) TRANS [XXXFO] curdle (milk); make (liquids) thick/solid, congeal, coagulate; collect together;
cohabitatio cohabitationis N (3rd) F [DXXFS] cohabitation, living/dwelling together;
cohabitator cohabitatoris N (3rd) M [DXXES] he who lives/dwells with another;
cohabito cohabitare, cohabitavi, cohabitatus V (1st) INTRANS [DXXES] dwell/live together;
cohaerens (gen.), cohaerentis ADJ [XXXDO] touching, adjacent; holding together, coherent (literary work); being in accord;
cohaerente cohaerentis N (3rd) N [XXXEO] things (pl.) touching/adjacent; coherent/systematic/connected whole/argument;
cohaerenter cohaerentius, cohaerentissime ADV [XXXEO] systematically; consistently, compatibly; continuously, uninterruptedly;
cohaerentia cohaerentiae N (1st) F [XXXCO] cohesion, sticking/combining together; organic structure; being time contiguous;
cohaereo cohaerere, cohaesi, cohaesus V (2nd) INTRANS [XXXAO] stick/cling/hold/grow together, adhere; embrace; touch, adjoin, be in contact;
cohaereo cohaerere, cohaesi, cohaesus V (2nd) INTRANS [XXXAO] |be consistent/coherent; be connected/bound/joined/tied together; be in harmony;
cohaeres cohaeredis N (3rd) C [XLXCS] co-heir; joint heir;
cohaeresco cohaerescere, -, - V (3rd) INTRANS [XXXCO] cohere; stick, adhere; grow together, unite;
cohaesio cohaesionis N (3rd) F [FXXCE] cohesion, sticking/combining together; organic structure; being time contiguous;
cohaesus cohaesa, cohaesum ADJ [DXXFS] pressed together;
coherceo cohercere, cohercui, cohercitus V (2nd) TRANS [XXXAO] enclose, confine; restrain, check, curb, repress; limit; preserve; punish;
cohercitio cohercitionis N (3rd) F [XLXCO] coercion, restraint, repression; (affliction of summary/right to) punishment;
cohereo coherere, cohesi, cohesus V (2nd) INTRANS [DXXAW] stick/cling/hold/grow together, adhere; embrace; touch, adjoin, be in contact;
cohereo coherere, cohesi, cohesus V (2nd) INTRANS [DXXAW] |be consistent/coherent; be connected/bound/joined/tied together; be in harmony;
coheres coheredis N (3rd) C [XLXCO] co-heir; joint heir;
coheresco coherescere, -, - V (3rd) INTRANS [XXXCS] cohere; stick, adhere; grow together, unite;
cohibeo cohibere, cohibui, cohibitus V (2nd) TRANS [XXXAO] hold together, contain; hold back, restrain, curb, hinder; confine; repress;
cohibilis cohibilis, cohibile ADJ [XXXFO] concise; terse; abridged, short (L+S);
cohibiliter cohibilius, cohibilissime ADV [XXXEO] concisely; tersely;
cohibitio cohibitionis N (3rd) F [XXXFO] restriction; compression; restriction, restraining, governing (L+S);
cohibitus cohibita, cohibitum ADJ [XXXFO] restrained; confined, limited (L+S); moderate;
cohonesto cohonestare, cohonestavi, cohonestatus V (1st) TRANS [XXXCO] honor, grace; do honor/pay respect to; make respectable; prevent baldness (L+S);
cohorresco cohorrescere, cohorrui, - V (3rd) INTRANS [XXXDO] shudder; shiver/shake (from emotion/fear/cold/illness);
cohors cohortis N (3rd) F [XXXAO] court; enclosure/yard/pen, farmyard; attendants, retinue, staff; circle; crowd;
cohors cohortis N (3rd) F [XWXAO] |cohort, tenth part of legion (360 men); armed force; band; ship crew; bodyguard
cohortalinus cohortalina, cohortalinum ADJ [DWXES] of/pertaining to an imperial/praetorian bodyguard (cohort);
cohortalis cohortalis, cohortale ADJ [XAXEO] pertaining to a farm/cattle yard, farmyard-; of/concerned with poultry keeping;
cohortalis cohortalis, cohortale ADJ [XWXIO] |of/connected with a military/praetorian cohort/company/guard;
cohortatio cohortationis N (3rd) F [XXXCO] encouragement, exhortation, inciting;
cohortatiuncula cohortatiunculae N (1st) F [DXXFS] short exhortation;
cohorticula cohorticulae N (1st) F [XWXFO] little/small cohort; (used with contempt);
cohorto cohortare, cohortavi, cohortatus V (1st) TRANS [DXXES] encourage, exhort;
cohortor cohortari, cohortatus sum V (1st) DEP [XXXBO] encourage, cheer up; exhort, rouse, incite; admonish;
cohospes cohospitis N (3rd) M [DXXFS] fellow-guest;
cohospitans cohospitantis N (3rd) M [DXXFS] fellow-guest;
cohum cohi N (2nd) N [XAXEO] hole in middle of yoke in which pole fits; thong used to attach pole to yoke;
cohum cohi N (2nd) N [BSXEO] |vault/shapelessness/emptiness (of sky/heavens);
cohumido cohumidare, cohumidavi, cohumidatus V (1st) TRANS [XXXFO] wet all over; moisten;
cohurnus cohurni N (2nd) M [XDXCO] high boot/buskin (worn by Greek tragic actors to increase their height);
cohurnus cohurni N (2nd) M [XDXCO] |elevated/tragic/solemn style; tragic poetry; tragic stage;
coicio coicere, cojeci, cojectus V (3rd) TRANS [XXXAO] throw/put/pile together; conclude, infer, guess; assign, make go; classify, put;
coicio coicere, cojeci, cojectus V (3rd) TRANS [XXXAO] |throw/cast/fling (into area); devote/pour (money); thrust, involve; insert;
coillum coilli N (2nd) N [DEXFS] innermost part of house where the_Lares were worshiped;
coimbibo coimbibere, coimbibi, - V (3rd) TRANS [DXXFS] drink/imbibe together/along with/at same time;
coincidentia coincidentiae N (1st) F [GXXEK] coincidence;
coincideo coincidere, coincidui, coinciditus V (2nd) [GXXEK] coincide;
coincido coincidere, coincidi, coincisus V (3rd) INTRANS [FXXEE] coincide;
coinquinatio coinquinationis N (3rd) F [DEXES] polluting, defiling; pollution;
coinquinatus coinquinata, coinquinatum ADJ [DXXFS] polluted, contaminated, tainted;
coinquino coinquinare, coinquinavi, coinquinatus V (1st) TRANS [XXXCO] befoul/pollute/defile wholly (immorality); contaminate/taint/infect (w/disease);
coinquio coinquire, -, - V (4th) TRANS [XXXIO] cut back, prune; cut off, cut down (L+S);
coinquo coinquere, -, - V (3rd) TRANS [XXXIO] cut back, prune; cut off, cut down (L+S);
cointelligo cointelligere, -, - V (3rd) TRANS [FXXEE] understand; presume;
coitio coitionis N (3rd) F [XXXCO] meeting, encounter; assemblage; conspiracy, plot, coalition; partnership;
coitio coitionis N (3rd) F [XSXCO] |combination; physical/chemical union of elements; (late) sexual intercourse;
coitus coitus N (4th) M [XXXBO] meeting/encounter, gathering; conjunction (planets); meeting place; coalescence;
coitus coitus N (4th) M [XXXBO] |union, sexual intercourse; fertilization; gathering/collection (fluid/pus);
coix coicis N (3rd) F [XAANS] kind of Ethiopian palm;
cojecto cojectare, cojectavi, cojectatus V (1st) [XXXCO] conjecture, think, imagine, infer, guess, conclude; judge, draw a conclusion;
cojecto cojectare, cojectavi, cojectatus V (1st) [XXXCO] |throw together; assemble; throw (person in prison); interpret (portent);
cojectura cojecturae N (1st) F [XXXDX] conjecture/guess/inference/reasoning/interpretation/comparison/prophecy/forecast
cojux cojugis N (3rd) C [XXXEO] spouse/mate/consort; husband (M); wife (F)/bride/fiancee/concubine; yokemate;
cola colae N (1st) F [FXXFE] strainer;
colafus colafi N (2nd) M [XXXCO] blow with fist; buffet, cuff; box on ear (L+S);
colaphizo colaphizare, colaphizavi, colaphizatus V (1st) TRANS [DXXFS] box one's ears; cuff;
colaphus colaphi N (2nd) M [XXXCO] blow with fist; buffet, cuff; box on ear (L+S);
colatura colaturae N (1st) F [DXXFS] flirtation; that which has been strained;
colatus colata, colatum ADJ [DXXFS] cleansed, cleaned, purified;
coleatus coleata, coleatum ADJ [XXXFO] provided with/having/pertaining to testicles;
colegium colegi(i) N (2nd) N [XXXEO] college/board (priests); corporation; brotherhood/fraternity/guild/colleagueship
colens (gen.), colentis ADJ [XXXFS] honoring, treating respectfully;
colens colentis N (3rd) M [XEXFS] reverer, worshiper;
coleopteron coleopteri N N [GXXEK] coleopteron, beetle; carob; carob tree;
coleopterum coleopteri N (2nd) N [GXXEK] beetle;
colephium colephii N (2nd) N [XXXEO] unidentified preparation of meat; choice/nourishing meat for athletes (L+S);
colepium colepii N (2nd) N [XXXEO] unidentified preparation of meat; choice/nourishing meat for athletes (L+S);
colepium colepii N (2nd) N [DXXES] |knuckle of beef/pork;
coles colis N (3rd) M [XXXDO] stalk/stem; stem of a cabbage/lettuce/etc; cabbage/lettuce; quill; penis;
colesco colescere, colui, colitus V (3rd) INTRANS [XXXCO] join/grow together; coalesce; close (wound); become unified/strong/established;
coleus colei N (2nd) M [XSXCS] leather sack (wine/liquid); liquid measure (20 amphorae/120 gallons);
coleus colei N (2nd) M [XBXCO] |testicles (usu.pl.) or scrotum; (rude);
colias coliae N M [XAXNO] coly-mackerel (Scomber colias); kind of tunny (L+S);
colices colicae N F [XBXEO] remedy for colic;
colicon colici N N [XBXFO] remedy for colic;
coliculus coliculi N (2nd) M [XAXCO] stalk/stem (small); small cabbage, cabbage sprout; pillar like a stalk/shoot;
colicus colica, colicum ADJ [DBXFS] of/pertaining to colic;
coligo coligare, coligavi, coligatus V (1st) TRANS [XXXEO] bind/tie/pack together/up, connect, unite, unify; fetter, bind, put in bonds;
colimbus colimbi N (2nd) M [XXXIO] swimming pool;
colina colinae N (1st) F [XXXCS] kitchen; portable kitchen; food/fare/board; cooking; place for burnt offerings;
coliphium coliphii N (2nd) N [XXXES] unidentified preparation of meat; choice/nourishing meat for athletes (L+S);
colis colis N (3rd) M [XAXCO] stalk/stem; stem of a cabbage/lettuce/etc; cabbage/lettuce; quill; penis;
colisatum colisati N (2nd) N [XXXNO] kind of vehicle;
collabasco collabascere, -, - V (3rd) INTRANS [XXXFO] waver/totter/become unsteady at same time; waver/totter with;
collabefacto collabefactare, collabefactavi, collabefactatus V (1st) [XXXFO] cause to topple over; make to reel/totter (L+S); overpower/subdue; melt (metal);
collabefio collabeferi, collabefactus sum V SEMIDEP [XXXDO] collapse/break up; sink together; be overthrown politically/brought to ruin;
collabello collabellare, collabellavi, collabellatus V (1st) TRANS [XXXFO] make/form by putting lips together;
collabor collabi, collabsus sum V (3rd) DEP [XXXBO] collapse, fall down/in ruin; fall in swoon/exhaustion/death; slip/slink (meet);
collabor collabi, collapsus sum V (3rd) DEP [XXXBO] collapse, fall down/in ruin; fall in swoon/exhaustion/death; slip/slink (meet);
collaboratio collaborationis N (3rd) F [FXXEE] collaboration, working together;
collaboro collaborare, collaboravi, collaboratus V (1st) INTRANS [DXXFS] labor/work with/together;
collaceratus collacerata, collaceratum ADJ [XXXFS] torn to pieces; lacerated;
collacero collacerare, collaceravi, collaceratus V (1st) TRANS [XXXFO] lacerate severely; tear to pieces (L+S);
collacrimatio collacrimationis N (3rd) F [XXXFO] accompanying tears; weeping/lamenting (together/greatly);
collacrimo collacrimare, collacrimavi, collacrimatus V (1st) [XXXDO] weep together, weep in company of someone; weep over/for (w/ACC); bewail;
collacrumo collacrumare, collacrumavi, collacrumatus V (1st) [XXXES] weep together, weep in company of someone; weep over/for (w/ACC); bewail;
collactanea collactaneae N (1st) F [XXXEO] foster-sister; one nourished at same breast;
collactaneus collactanei N (2nd) M [XXXEO] foster-brother; one nourished at same breast;
collactea collacteae N (1st) F [XXXEO] foster-sister; one nourished at same breast;
collacteus collactei N (2nd) M [XXXEO] foster-brother; one nourished at same breast;
collactia collactiae N (1st) F [XXXEO] foster-sister; one nourished at same breast;
collacticia collacticiae N (1st) F [XXXIS] foster-sister; one nourished at same breast;
collacticius collacticii N (2nd) M [XXXIS] foster-brother; one nourished at same breast;
collactius collactii N (2nd) M [XXXEO] foster-brother; one nourished at same breast;
collaetor collaetari, collaetatus sum V (1st) DEP [DXXFS] rejoice together;
collambo collambere, collambi, - V (3rd) TRANS [XXXEV] lick thoroughly; lap/lick up; suck (up), absorb;
collapsio collapsionis N (3rd) F [DXXFS] precipitation, falling together;
collare collaris N (3rd) N [XXXDO] collar, neckband; chain for neck (L+S);
collaris collaris N (3rd) M [XXXFO] collar, neckband; chain for neck (L+S);
collaris collaris, collare ADJ [XBXFO] of/pertaining to/belonging to neck;
collarium collarii N (2nd) N [DXXES] collar, neckband; chain for neck (L+S);
collatatus collatata, collatatum ADJ [XXXFS] extended; diffuse;
collateralis collateralis, collaterale ADJ [FLXFE] collateral;
collatero collaterare, collateravi, collateratus V (1st) TRANS [DXXFS] admit on both sides;
collaticius collaticia, collaticium ADJ [XXXDO] contributed, raised/produced by contributions; brought together (L+S); mingled;
collatio collationis N (3rd) F [XXXBO] placing/putting together, combination; data collation; (payment of) tribute/tax;
collatio collationis N (3rd) F [XGEBO] |comparison; [grammatical secunda ~/tertia ~ => comparative/superlative];
collatitius collatitia, collatitium ADJ [XXXES] contributed, raised/produced by contributions; brought together (L+S); mingled;
collativum collativi N (2nd) N [DLXFS] contribution in money;
collativus collativa, collativum ADJ [XXXEO] supplied/produced by contributions from many quarters; collected/combined (L+S);
collator collatoris N (3rd) M [XXXEO] joint contributor, subscriber; he who brings/places together (L+S); comparer;
collatro collatrare, collatravi, collatratus V (1st) TRANS [XXXFO] bark in chorus at; bark/yelp fiercely at (L+S); inveigh against;
collatus collatus N (4th) M [XWXFO] joining of battle; affray, attack (L+S); contributing (to knowledge, teaching);
collaudabilis collaudabilis, collaudabile ADJ [DXXFS] worthy of praise in every respect;
collaudatio collaudationis N (3rd) F [XXXEO] high/warm praise; commendation; eulogy;
collaudator collaudatoris N (3rd) M [DXXFS] one who praises highly/warmly;
collaudo collaudare, collaudavi, collaudatus V (1st) TRANS [XXXCO] praise/extol highly; commend; eulogize;
collaxo collaxare, collaxavi, collaxatus V (1st) TRANS [XXXFO] loosen; make loose/porous (L+S);
collecta collectae N (1st) F [XXXFO] contribution; collection; meeting/assemblage (L+S); Collect at Mass (eccl.);
collectaculum collectaculi N (2nd) N [DXXES] place of assembling; receptacle, reservoir;
collectaneum collectanei N (2nd) N [FEXEE] book of Collects;
collectaneus collectanea, collectaneum ADJ [XXXEO] collected, assembled/gathered together from various sources;
collectarium collectarii N (2nd) N [FEXEE] book of Collects;
collectarius collectarii N (2nd) M [DXXES] money-changer; banker, cashier;
collecte ADV [DXXFS] summarily; briefly;
collecticius collecticia, collecticium ADJ [XXXEO] obtained/collected from various quarters; gathered hastily without selection;
collectim ADV [DXXFS] summarily; briefly;
collectio collectionis N (3rd) F [XXXCO] collection/accumulation; gathering, abscess; recapitulation, summary; inference;
collectitius collectitia, collectitium ADJ [XXXEO] obtained/collected from various quarters; gathered hastily without selection;
collective ADV [GXXEK] collectively;
collectivisticus collectivistica, collectivisticum ADJ [FGXFE] proceeding by inference; deductive; gathered together (L+S); collective;
collectivus collectiva, collectivum ADJ [XGXFO] proceeding by inference; deductive; gathered together (L+S); collective;
collector collectoris N (3rd) M [XXXIO] collector, one who collects; fellow student (L+S);
collectorium collectorii N (2nd) N [GXXEK] folder;
collectum collecti N (2nd) N [XXXNO] that which is collected; (food); collected sayings/writings (pl.);
collectus collecta -um, collectior -or -us, collectissimus -a -um ADJ [XXXEO] compact (of style), concise; restricted; contracted, narrow; shut (Ecc);
collectus collectus N (4th) M [XXXEO] heap/pile; accumulation (of liquid); collection;
collega collegae N (1st) C [XXXBO] colleague (in official/priestly office); associate, fellow (not official);
collegatarius collegatarii N (2nd) M [XLXEO] joint legatee; person bequeathed a legacy in common with others;
collegialis collegialis, collegiale ADJ [XXXIO] of a collegium (guild/fraternity/board); collegial; acting together (Ecc);
collegialiter ADV [DXXFE] collegially;
collegiarius collegiaria, collegiarium ADJ [DXXFS] of a collegium (guild/fraternity/board); collegial; acting together (Ecc);
collegiarius collegiarii N (2nd) M [XXXEO] member of a collegium (guild/fraternity/society/corporation/board);
collegiata collegiatae N (1st) F [FXXEE] collegiate church; institution, cooporation;
collegiatus collegiata, collegiatum ADJ [FXXEE] collegiate, corporate, of a group;
collegiatus collegiati N (2nd) M [DXXES] member of a collegium (guild/fraternity/society/corporation/board);
collegium collegi(i) N (2nd) N [XXXBO] college/board (priests); corporation; brotherhood/guild/company/society/school;
collegium collegii N (2nd) N [GXXEK] college, school;
collema collematis N (3rd) N [DXXFS] that which is glued/cemented together;
colleprosus colleprosi N (2nd) M [DXXFS] fellow-leper;
collesco collescere, colluxi, - V (3rd) INTRANS [DXXES] lighten up, become illuminated; become clear/intelligible;
colleticus colletica, colleticum ADJ [DXXFS] suitable for gluing/sticking together;
colletis colletis N (3rd) F [DAXFS] plant;
collevo collevare, collevavi, collevatus V (1st) TRANS [XXXDO] make (entirely) smooth; smooth;
colliberta collibertae N (1st) F [XXXIO] fellow freedwoman; (having same patronus);
collibertus colliberti N (2nd) M [XXXCO] fellow freedman; (having same patronus);
collibro collibrare, collibravi, collibratus V (1st) TRANS [XAXFO] measure; measure off (L+S);
collibuit collibuisse, collibitus est V IMPERS [XXXCO] it pleases/is very agreeable; (IMPERS PERFDEF perfect form has present sense);
collicellus collicelli N (2nd) M [XTXES] very small hill;
collicia colliciae N (1st) F [XAXDO] gutter/drain(pl.) between two inwardly-sloping roofs; gully; field-drain/runnel
colliciaris colliciaris, colliciare ADJ [XAXFO] designed for making gullies; pertaining to water-channels (L+S);
colliculus colliculi N (2nd) M [XTXFO] hillock, small hill;
collido collidere, collisi, collisus V (3rd) TRANS [XXXBO] strike/dash together; crush, batter, deform; set into conflict with each other;
colliga colligae N (1st) F [XXXNS] place/cave for gathering natron (native sesquicarbonate of soda from dripping);
colligate ADV [DXXES] connectedly, jointly;
colligatio colligationis N (3rd) F [XGXCO] binding together; bond/connection; thing that binds/connects, band; conjunction;
colligo colligare, colligavi, colligatus V (1st) TRANS [XXXBO] bind/tie/pack together/up, connect, unite/unify; fetter/bind; immobilize, stop;
colligo colligere, collegi, collectus V (3rd) TRANS [XXXAO] collect, assemble, bring/gather/hold/keep together; combine; harvest; pick up;
colligo colligere, collegi, collectus V (3rd) TRANS [XXXAO] |obtain/acquire, amass; rally; recover; sum up; deduce, infer; compute, add up;
colligo colligere, collexi, collectus V (3rd) TRANS [XXXFO] collect, assemble, bring/gather/hold/keep together; combine; harvest; pick up;
colligo colligere, collexi, collectus V (3rd) TRANS [XXXFO] |obtain/acquire, amass; rally; recover; sum up; deduce, infer; compute, add up;
collimitaneus collimitanea, collimitaneum ADJ [DXXFS] bordering upon; (w/DAT);
collimito collimitare, collimitavi, collimitatus V (1st) INTRANS [DXXES] border upon; (w/DAT);
collimitor collimitari, collimitatus sum V (1st) DEP [DXXES] border upon; (w/DAT);
collimitum collimiti N (2nd) N [DXXES] boundary between two countries;
collimo collimare, collimavi, collimatus V (1st) TRANS [XXXFO] direct (eyes) sideways; glance sidelong;
collina collinae N (1st) F [DTXFS] hilly land; goddess of hills;
collineate ADV [DXXES] skillfully, artistically; in a straight/direct line;
collineo collineare, collineavi, collineatus V (1st) TRANS [XXXDO] align, direct, aim; direct in a straight line (L+S);
collinio colliniare, colliniavi, colliniatus V (1st) TRANS [XXXDO] align, direct, aim; direct in a straight line (L+S);
collino collinere, collevi, collitus V (3rd) TRANS [XXXDO] besmear, smear over; soil, pollute, defile;
collinus collina, collinum ADJ [XXXDO] of/belonging to/pertaining to hills; found/growing on hill (L+S); hilly, hill-;
colliphium colliphii N (2nd) N [XXXES] unidentified preparation of meat; choice/nourishing meat for athletes (L+S);
colliquefacio colliquefacere, colliquefeci, colliquefactus V (3rd) TRANS [XSXEO] melt, liquefy; dissolve;
colliquefactus colliquefacta, colliquefactum ADJ [XSXES] made fluid, liquefied, melted; dissolved;
colliquefio colliqueferi, colliquefactus sum V SEMIDEP [XSXEO] be/become melted/liquefied/dissolved; (colliquefacio PASS);
colliquesco colliquescere, colliqui, - V (3rd) TRANS [XXXDO] melt, liquefy (w/in+ACC); turn into by liquefying; melt along with; dissolve;
colliquia colliquiae N (1st) F [XAXDO] gutter/drain (pl.) between two inwardly-sloping roofs; gully; field-drain/runnel
colliquiarium colliquiarii N (2nd) N [XTXFO] contrivance (pl.) for reliving air-pressure in water pipes;
collis collis N (3rd) M [XXXBO] hill, hillock, eminence, hill-top; mound; high ground; mountains (pl.) (poetic);
collisio collisionis N (3rd) F [XXXFO] clash, collision; dashing/striking together (L+S);
collisus collisa, collisum ADJ [XXXFO] crushed, flattened;
collisus collisus N (4th) M [XXXEO] striking/clashing together; collision;
collocatio collocationis N (3rd) F [XXXCO] placing/siting (together); position; arrangement, ordering (things); marrying;
colloco collocare, collocavi, collocatus V (1st) TRANS [XXXAO] place/put/set in order/proper position, arrange; station, post, position; apply;
colloco collocare, collocavi, collocatus V (1st) TRANS [XXXAO] |put together, assemble; settle/establish in a place/marriage; billet; lie down;
collocupleto collocupletare, collocupletavi, collocupletatus V (1st) TRANS [XXXEO] enrich, make wealthy/very rich; embellish, adorn;
collocutio collocutionis N (3rd) F [XXXDO] conversation (private), discussion, debate; conference, parley; talking together
collocutor collocutoris N (3rd) M [DEXES] he who talks with another;
collocutorium collocutorii N (2nd) N [FXXEE] parlor, visiting room;
collocutorius collocutoria, collocutorium ADJ [GXXEK] of conversation;
colloquium colloquii N (2nd) N [XXXBO] talk, conversation; colloquy/discussion; interview; meeting/conference; parley;
colloquor colloqui, collocutus sum V (3rd) DEP [XXXBO] talk/speak to/with; talk together/over; converse; discuss; confer, parley;
collubuit collubuisse, collubitus est V IMPERS [XXXCO] it pleases/is very agreeable; (IMPERS PERFDEF perfect form has present sense);
collubus collubi N (2nd) M [XXXEO] cost of exchange, agio; discount/fee to change money/make change; coin;
colluceo collucere, colluxi, - V (2nd) INTRANS [XXXCO] shine brightly, light up (with fire); reflect light, shine, be lit up; glitter;
colluco collucare, collucavi, collucatus V (1st) TRANS [XAXEO] prune; thin out (trees); clear/thin (forest) (L+S);
colluctatio colluctationis N (3rd) F [XXXCO] struggling (physical), wrestling; struggle, conflict; death struggle/agony;
colluctor colluctari, colluctatus sum V (1st) DEP [XXXCO] struggle physically; wrestle/contend (with); struggle/fight against (adversity);
colluctor colluctoris N (3rd) M [DXXFS] wrestler; antagonist, adversary;
colludium colludii N (2nd) N [DXXDS] sporting, playing together; secret, deceptive understanding, collusion;
colludo colludere, collusi, collusus V (3rd) INTRANS [XXXCO] play/sport together/with; (also) make sport; act in collusion (with);
collugeo collugere, colluxi, - V (2nd) INTRANS [DXXFS] lament; grieve together;
collum colli N (2nd) N [XBXAO] neck; throat; head and neck; severed head; upper stem (flower); mountain ridge;
collumino colluminare, colluminavi, colluminatus V (1st) TRANS [XXXFO] illuminate;
collumnela collumnelae N (1st) F [FXXCE] small column/pillar; pivot of oil-mill; stanchion of catapult; column tombstone;
colluo colluere, collui, collutus V (3rd) TRANS [XXXCO] wash/rinse out; wash/rinse away (impurities); wash together; use as a wash(?);
collurchinatio collurchinationis N (3rd) F [XXXFO] gormandizing, gross gluttony; guzzling;
collus colli N (2nd) M [XBXAO] neck; throat; head and neck; severed head; upper stem (flower); mountain ridge;
collusim ADV [XXXFO] in collusion;
collusio collusionis N (3rd) F [XXXDO] secret/deceptive understanding, collusion;
collusor collusoris N (3rd) M [XXXCO] playmate, companion in play; fellow gambler; one in collusion to hurt another;
collusorie ADV [XXXFO] in/by collusion; in a concerted manner (L+S);
collustrium collustrii N (2nd) N [XEXIO] ceremonial purification (of fields); corporation that procured purification;
collustro collustrare, collustravi, collustratus V (1st) TRANS [XXXCO] illuminate, make bright, light up fully; look over, survey; traverse, explore;
collutio collutionis N (3rd) F [XXXFO] rinsing; washing (L+S);
collutito collutitare, collutitavi, collutitatus V (1st) TRANS [DXXES] soil/defile greatly/thoroughly;
collutlento collutlentare, collutlentavi, collutlentatus V (1st) TRANS [XXXFO] cover over with mud;
colluviaris colluviaris, colluviare ADJ [XAXFO] swilled/slopped, fed on refuse/filth (pigs);
colluvies colluviei N (5th) F [XAXCO] muck, decayed matter; refuse/sewage; pig-swill; filth; dregs; cesspool/mire;
colluvio colluvionis N (3rd) F [XXXCO] jumble/heterogeneous mass; fact/state of contamination, impure mixture; turmoil;
colluvio colluvionis N (3rd) F [XXXCS] |muck, decayed matter; refuse/sewage; pig-swill; filth; dregs; cesspool/mire;
colluvium colluvii N (2nd) N [DAXES] muck, decayed matter; refuse/sewage; pig-swill; filth; dregs; cesspool/mire;
collybista collybistae N (1st) M [DXXES] money-changer;
collybus collybi N (2nd) M [XXXEO] (cost of) exchange; agio, discount/fee to change money/make change; coin;
collyra collyrae N (1st) F [XXXEO] pasta (kind of); macaroni/vermicelli (L+S); dough (Cal);
collyricus collyrica, collyricum ADJ [XXXFO] made with collyra (kind of pasta); of vermicelli (L+S); (vermicelli soup);
collyrida collyridae N (1st) F [DXXDS] roll/cake; head-dress of women; plant (also called malva erratica);
collyriolum collyrioli N (2nd) N [DBXFS] small suppository; packing; pessary/tent;
collyris collyridis N (3rd) F [DXXDS] roll/cake; head-dress of women; plant (also called malva erratica);
collyrium collyri(i) N (2nd) N [XBXCO] eye-salve; suppository; packing; pessary/tent (contraceptive); shaft/pillar;
colo colare, colavi, colatus V (1st) TRANS [XTXCO] strain/filter (liquid), clarify; purify; remove solids by filter; wash (gold);
colo colere, colui, cultus V (3rd) [XXXAO] live in (place), inhabit; till, cultivate, promote growth; foster, maintain;
colo colere, colui, cultus V (3rd) [XXXAO] |honor, cherish, worship; tend, take care of; adorn, dress, decorate, embellish;
colobathrarius colobathrarii N (2nd) M [DXXFS] stilt-walker, one who walks on stilts;
colobicus colobica, colobicum ADJ [DXXFS] mutilated;
colobium colobii N (2nd) N [DXXES] undershirt, undergarment with short sleeves; vest (British);
colobos colobos, colobon ADJ [DPXES] mutilated, curtailed, cut off; in which one syllable is missing (verse);
colobum colobi N (2nd) N [DXXES] undergarment with short sleeves;
colocasia colocasiae N (1st) F [XAEDO] Egyptian bean (lily); (plant/fruit);
colocasium colocasii N (2nd) N [XAEDO] Egyptian bean (lily) (pl.); (plant/fruit);
colocyntha colocynthae N (1st) F [XAXFO] kind of gourd; (rude of os cunnilingi); (purgative);
colocynthis colocynthidis N (3rd) F [XAXNO] gourd plant/fruit, bitter apple, colocynth (Citrullus colocynthis); (purgative);
colocynthis colocynthidos/is N F [XAXNO] gourd plant/fruit, bitter apple, colocynth (Citrullus colocynthis); (purgative);
colocyntis colocyntidos/is N F [EAXFW] gourd plant/fruit, bitter apple, colocynth (Citrullus colocynthis); (purgative);
coloephium coloephii N (2nd) N [XXXEO] unidentified preparation of meat; choice/nourishing meat for athletes (L+S);
colon coli N N [XBXDO] large intestine; colon; pain in large intestine, colic;
colon coli N N [XPXDO] part of a line of verse, metrical entity; clause of a period; line, fragment;
colona colonae N (1st) F [XAXDO] female farmer/tenant/cultivator of land; farmer's wife; countrywoman (L+S);
colonarius colonaria, colonarium ADJ [DAXES] of/pertaining to farmer/colonist; rustic;
colonatus colonatus N (4th) M [DAXFS] condition of a rustic;
colonellus colonelli N (2nd) M [GWXEK] colonel;
colonia coloniae N (1st) F [XAXBO] colony/settlement or people thereof; colony of bees; land attached to farm;
colonia coloniae N (1st) F [XAXCS] |land possession; landed estate, farm; abode/dwelling; [~ Agrippina => Colonge];
colonialismus colonialismi N (2nd) M [GXXEK] colonialism;
colonialista colonialistae N (1st) M [GXXEK] colonialist;
coloniaria coloniariae N (1st) F [DXXES] native of a colony (female); colonial;
coloniarius coloniaria, coloniarium ADJ [XXXEO] of/belonging to/prescribed for a colony, colonial;
coloniarius coloniarii N (2nd) M [DXXES] native of a colony; colonial;
colonicus colonica, colonicum ADJ [XXXCO] of/belonging to/prescribed for colony, colonial; (troops); common/farm (sheep);
Coloniensus Coloniensa, Coloniensum ADJ [XXGEE] of Cologne;
colonus coloni N (2nd) M [XAXBO] farmer, cultivator, tiller; tenant-farmer; settler, colonist; inhabitant;
colophon colophonis N (3rd) M [XXXEO] summit; finishing/crowning touch/stroke;
colophon colophonos/is N M [XXXES] summit; finishing/crowning touch/stroke;
color coloris N (3rd) M [XXXAO] color; pigment; shade/tinge; complexion; outward appearance/show; excuse/pretext
colorabilis colorabilis, colorabile ADJ [DDXFS] chromatic; (?) (divided tetrachord into 2 intervals of 1 semitone and 1 of 3);
colorate ADV [XGXFS] in a specious or plausible manner;
coloratilis coloratilis, coloratile ADJ [XXXFO] sunburnt, brown, tanned;
colorator coloratoris N (3rd) M [XXXEO] colorer; house-painter(?); polisher (L+S);
coloratus colorata -um, coloratior -or -us, coloratissimus -a -um ADJ [XXXCO] colored; sunburnt/tanned/not pallid; dark complected/swarthy, colored; specious;
coloreus colorea, coloreum ADJ [DXXES] multi-colored, variegated;
colorius coloria, colorium ADJ [XXXEO] multi-colored, variegated;
coloro colorare, coloravi, coloratus V (1st) TRANS [XXXBO] color; paint; dye; tan; make darker; give deceptive color/gloss/appearance to;
colos coloris N (3rd) M [BXXAO] color; pigment; shade/tinge; complexion; outward appearance/show; excuse/pretext
colosiaeus colossiaea, colossiaeum ADJ [XXXNO] colossal, huge, gigantic; much larger than life (statue);
colossaeus colossaea, colossaeum ADJ [XXXEO] colossal, huge, gigantic; much larger than life (statue);
colosseus colossea, colosseum ADJ [XXXEO] colossal, huge, gigantic; much larger than life (statue);
colossicon N ADJ [XXXDO] colossal, huge, gigantic; much larger than life (statue);
colossicus colossica, colossicum ADJ [XXXEO] colossal, huge, gigantic; much larger than life (statue);
Colossos Colossi N M [XXXCO] Colossus of Rhodes (colossal statue in harbor); any large statue (Emperor);
Colossus Colossi N (2nd) M [XXXCO] Colossus of Rhodes (colossal statue in harbor); any large statue (Emperor);
colostra colostrae N (1st) F [XAXCO] colustrum/beestings (first milk from a cow after calving); (term of endearment);
colostratio colostrationis N (3rd) F [XAXNO] disease of new-born mammals; (falsely attributed to first milk/beestings);
colostratus colostrata, colostratum ADJ [XAXNO] afflicted with disease from first milk/beestings;
colostratus colostrati N (2nd) M [XAXNS] one/those afflicted with disease (colostration) from first milk/beestings;
colostrum colostri N (2nd) N [XAXCO] colustrum/beestings (first milk from a cow after calving); (term of endearment);
colotes colotae N M [XAXNO] gecko/spotted lizard (Platdactylus mauretanicus);
colpa colpae N (1st) F [XXXES] fault/blame/responsibility (w/GEN); crime (esp. against chastity); negligence;
colpa colpae N (1st) F [XXXES] |offense; error; (sense of) guilt; fault/defect (moral/other); sickness/injury;
coluber colubri N (2nd) M [XAXCO] snake; serpent; (forming hair of mythical monsters);
colubra colubrae N (1st) F [XAXCO] serpent, snake; (forming hair of mythical monsters); Furies; (head of) Hydra;
colubrifer colubrifera, colubriferum ADJ [XYXEO] snaky; snake-haired; (of Gorgon/Medusa);
colubrimodus colubrimoda, colubrimodum ADJ [DXXFS] snake-like, having qualities of a snake;
colubrina colubrinae N (1st) F [DAXFS] plant; (also called bryonia and dracontea);
colubrinus colubrina, colubrinum ADJ [XXXEO] snake-like, having qualities of a snake, cunning;
colubrosus colubrosa, colubrosum ADJ [DXXFS] serpentine, winding;
colum coli N (2nd) N [XBXDO] large intestine; colon; pain in large intestine, colic;
colum coli N (2nd) N [XXXCO] |strainer, filter, sieve; vessel for straining, colander (L+S); wicker fish net;
columba columbae N (1st) F [XAXBO] pigeon; dove; (term of endearment); (bird of Venus/symbol of love/gentleness);
columbar columbaris N (3rd) N [XXXEO] pigeon compartment/cot/hole; collar for constraint, pillory; niche in sepulcher;
columbare columbaris N (3rd) N [XXXEO] pigeon compartment/cot/hole; collar for constraint, pillory; niche in sepulcher;
columbarium columbari(i) N (2nd) N [XXXCO] box for pair of pigeons; niche in sepulcher for ashes; hole for oars, oarlock;
columbarium columbari(i) N (2nd) N [XXXCO] |hole for beam; exit of water-wheel near axle; dove-cot, pigeon house (L+S);
columbarius columbari(i) N (2nd) M [XAXFO] pigeon-keeper; oarsman (term of reproach) (L+S);
columbatim ADV [XAXFS] in manner of doves, like doves, dovey;
columbinaceus columbinacea, columbinaceum ADJ [DAXES] of/pertaining to pigeons/doves, dove/pigeon-; [~ pullus => young dove];
columbinus columbina, columbinum ADJ [XAXCO] of pigeons, pigeon-; variety of plants (dove-colored?) (chick-pea/vine/marl);
columbinus columbini N (2nd) M [XAXES] little dove;
columbor columbari, columbatus sum V (1st) DEP [XXXFO] bill and coo; (like doves);
columbula columbulae N (1st) F [XAXNO] little dove;
columbulatim ADV [XAXFO] in manner of (little) doves, like (little) doves, dovey;
columbulus columbuli N (2nd) M [XAXNS] little dove;
columbus columbi N (2nd) M [XAXCO] male/cock pigeon; (of male persons) (L+S); dove;
columella columellae N (1st) F [XXXCO] small column/pillar; pivot of oil-mill; stanchion of catapult; column tombstone;
columellaris columellaris N (3rd) M [XAXEO] canine teeth (pl.) of horses; grinding teeth of horses (L+S); (pillar-formed);
columellaris columellaris, columellare ADJ [XAXES] pillar-formed; (of grinding teeth of horses);
columen columinis N (3rd) N [XXXBO] height, peak, summit, zenith; roof, gable, ridge-pole; head, chief; "keystone";
columis columis, colume ADJ [XXXFO] safe; unhurt, unimpaired; (?);
columna columnae N (1st) F [XXXAO] column/pillar (building/monument/pedestal/waterclock), post/prop; portico (pl.);
columna columnae N (1st) F [XXXAO] |stanchion (press/ballista); water-spout; pillar of fire; penis (rude);
columnar columnaris N (3rd) N [XXXIO] marble quarry; stone quarry (L+S);
columnaris columnaris, columnare ADJ [DEXES] rising in form of a pillar, pillar-like, columnar; [~ lux => pillar of fire];
columnarium columnari(i) N (2nd) N [XLXEO] pillar-tax, tax on pillars/columns; (applied to fancy houses);
columnarius columnarii N (2nd) M [XXXEO] frequenter of porticos, idler; builder of columns (?);
columnarius columnarii N (2nd) M [DXXFS] one who was condemned at Columna Maenia; criminal; debtor;
columnatio columnationis N (3rd) F [XXXFO] supporting with/on pillars; support by pillars/columns;
columnatus columnata, columnatum ADJ [XTXDO] supported on/by pillars/columns; provided with/having pillars;
columnella columnellae N (1st) F [XXXCS] small column/pillar; pivot of oil-mill; stanchion of catapult; column tombstone;
columnifer columnifera, columniferum ADJ [DEXFS] column-bearing; [~ radius => pillar of fire];
columpna columpnae N (1st) F [FXXFM] column/pillar, post/prop; portico; (columna);
colurnus colurna, colurnum ADJ [XAXEO] made of hazel, of hazel, hazel-;
colurus colura, colurum ADJ [DSXES] (two circles) through equinoctial and solstitial points perpendicular at poles;
colurus colura, colurum ADJ [DPXES] syllable too short (w/metrum);
colus coli N (2nd) C [XXXBO] distaff; woman's concern; spinning; Fate's distaff w/threads of life; destiny;
colus coli N (2nd) M [FBXDE] large intestine; colon; pain in large intestine, colic;
colus colus N (4th) C [XXXBO] distaff; woman's concern; spinning; Fate's distaff w/threads of life; destiny;
colustra colustrae N (1st) F [XAXCO] colustrum/beestings (first milk from a cow after calving); (term of endearment);
colustrum colustri N (2nd) N [XAXCO] colustrum/beestings (first milk from a cow after calving); (term of endearment);
coluteum colutei N (2nd) N [XAXFO] pods (pl.) of an unidentified tree (?); pod-like fruit (L+S);
coluthium coluthii N (2nd) N [XAXNO] kind of gastropod mollusk; kind of snail of dark color (L+S);
colymbas colymbados/is N F [XXXEO] pickled olive; (swimming in brine L+S);
colymbus colymbi N (2nd) M [DXXES] swimming pool/bath;
colyphium colyphii N (2nd) N [XXXEO] unidentified preparation of meat; choice/nourishing meat for athletes (L+S);
colyx colycos/is N F [XXXNS] cavern where natron (native sesquicarbonate of soda/alkali) is distilling/drips;
com ADV [XXXFO] together;
com PREP ABL [AXXAC] with, together/jointly/along/simultaneous with, amid; supporting; attached;
com PREP ABL [AXXAC] |under command/at the head of; having/containing/including; using/by means of;
coma comae N (1st) F [XXXBO] hair, hair of head, mane of animal; wool, fleece; foliage, leaves; rays;
coma comatis N (3rd) N [GBXEK] coma;
comacum comaci N (2nd) N [XAXNO] aromatic plant (nutmeg?); (substitute for cinnamon); kind of cinnamon (L+S);
comans (gen.), comantis ADJ [XXXBO] hairy; long-haired; flowing (beard); plumed; leafy; w/foliage; w/radiant train;
comarchus comarchi N (2nd) M [XLXFO] headman/chief/governor of a village; burgomeister, mayor;
comaros comari N F [XAXNO] (fruit of) strawberry-tree (arbitus unedonis); plant (called fragum) (L+S);
comatorius comatoria, comatorium ADJ [XXXFO] for hair; [~ acus => hair-pin];
comatus comata, comatum ADJ [XXXCO] long-haired, having (long) hair; leafy; [Gallia Comata => Transalpine Gaul];
comatus comati N (2nd) M [ELXCM] county, earldom (England); county court (attendance/fine for non-attendance);
comatus comati N (2nd) M [DXXES] one having long hair; (esp. as applied to Frankish royals);
comaudio comaudire, comaudivi, comauditus V (4th) TRANS [XXXEO] confine to narrow space, cramp; make narrower; narrow/limit scope/application;
combardus combarda, combardum ADJ [XXXFO] thoroughly stupid;
combenno combennonis N (3rd) M [XXFFO] those riding together in a benna (kind of (wickerwork?) carriage) (Gallic);
combibo combibere, combibi, - V (3rd) [XXXBO] drink completely/together/up; hold back (tears); absorb, soak in; swallow up;
combibo combibonis N (3rd) M [XXXFO] drinking companion/buddy;
combinatio combinationis N (3rd) F [DXXFS] joining two by two;
combino combinare, combinavi, combinatus V (1st) TRANS [DXXES] unite, combine;
combretum combreti N (2nd) N [XAXNO] plant (unidentified); kind of rush (L+S);
combullio combullire, combullivi, combullitus V (4th) TRANS [XXXFO] boil fully/thoroughly;
comburo comburere, combusi, combustus V (3rd) TRANS [DXXBW] burn up/away; (w/love); consume/destroy w/fire; reduce to ash, cremate; scald;
comburo comburere, combussi, combustus V (3rd) TRANS [XXXBO] burn up/away; (w/love); consume/destroy w/fire; reduce to ash, cremate; scald;
combustibilis combustibilis, combustibile ADJ [GXXEK] combustible;
combustibilitas combustibilitatis N (3rd) F [GXXEK] combustibility;
combustio combustionis N (3rd) F [DSXFS] burning, consuming;
combustum combusti N (2nd) N [XBXEO] burn, injury from burning/scalding;
combustura combusturae N (1st) F [DXXES] burning;
come comes N F [XAXNO] one or more plants of genus Tragopogon, goat's beard or salsify;
comedium comedii N (2nd) N [FXXEM] meal; feast; feasting;
comedo comedere, comedi, comessus V (3rd) TRANS [XXXBO] eat up/away, chew up; finish eating; fret, chafe; consume/devour; waste/squander
comedo comedere, comedi, comestus V (3rd) TRANS [XXXBO] eat up/away, chew up; finish eating; fret, chafe; consume/devour; waste/squander
comedo comedere, comedi, comesus V (3rd) TRANS [XXXBO] eat up/away, chew up; finish eating; fret, chafe; consume/devour; waste/squander
comedo comedonis N (3rd) M [XXXEO] glutton; gourmet; one who spends/squanders his money on feasting/revelling;
comedo comesse, -, - V TRANS [XXXBO] eat up/away, chew up; finish eating; fret, chafe; consume/devour; waste/squander
comedus comedi N (2nd) M [XXXFO] glutton; gourmet; one who spends/squanders his money on feasting/revelling;
comes comitis N (3rd) C [XXXAO] comrade, companion, associate, partner; soldier/devotee/follower of another;
comes comitis N (3rd) M [ELXCM] Count, Earl (England); official, magnate; occupant of any state office;
comesaliter ADV [EXXFW] wantonly; jovially;
comesatio comesationis N (3rd) F [EXXCW] carousing, merry-making, feasting, revelry; Bacchanal procession/rioting (L+S);
comesator comesatoris N (3rd) M [EXXCW] reveller, carouser; one who joins a festive procession (L+S); (Vulgate one s);
comesor comesoris N (3rd) M [XXXEO] glutton, gourmand; member of a dancing-club;
comessaliter ADV [DXXFS] wantonly; jovially;
comessatio comessationis N (3rd) F [XXXCO] carousing, merry-making, feasting, revelry; Bacchanal procession/rioting (L+S);
comessator comessatoris N (3rd) M [XXXCO] reveller, carouser; one who joins a festive procession (L+S);
comestabilia comestabiliae N (1st) F [FXXFM] victuals;
comestabilis comestabilis, comestabile ADJ [EXXFE] eatable;
comestibilis comestibilis, comestibile ADJ [DXXFS] eatable;
comestio comestionis N (3rd) F [DXXFS] consuming;
comestor comestoris N (3rd) M [XXXEO] glutton, gourmand; member of a dining-club;
comesus comesus N (4th) M [DXXFS] eating, consuming;
cometa cometae N (1st) F [DSXES] comet; meteor; luminous body in sky w/trail/tail; (portent of disaster);
cometerium cometerii N (2nd) N [DEXFS] churchyard; cemetery, burying ground;
cometes cometae N F [XSXCO] comet; meteor; luminous body in sky w/trail/tail; (portent of disaster);
cometessa cometessae N (1st) F [ELXCM] Countess, Lady; wife of a Count/Comes; (or widow or daughter);
cometissa cometissae N (1st) F [ELXCM] Countess, Lady; wife of a Count/Comes; (or widow or daughter);
comice ADV [XDXEO] in a style suited to comedy; in manner of comedy;
comicotragicus comicotragica, comicotragicum ADJ [GXXEK] tragi-comic;
comicotragoedia comicotragoediae N (1st) F [GXXEK] tragicomedy;
comicus comica, comicum ADJ [XDXCO] comic, belonging/suited/appropriate to comedy; typical/characteristic of comedy;
comicus comici N (2nd) M [XDXCO] comic actor, comedian; writer of comedy; comic poet;
comincommodus comincommoda, comincommodum ADJ [XXXFO] agreeable/disagreeable; (facetious combination of commodus and incommodus);
cominus ADV [XWXDO] hand to hand (fight), in close combat/quarters; close at hand; in presence of;
comis come, comior -or -us, comissimus -a -um ADJ [XXXBO] courteous/kind/obliging/affable/gracious; elegant, cultured, having good taste;
comisabundus comisabunda, comisabundum ADJ [XXXEO] carousing, revelling, banqueting; holding a riotous procession (L+S);
comisatio comisationis N (3rd) F [XXXCO] carousing, merry-making, feasting, revelry; Bacchanal procession/rioting (L+S);
comisator comisatoris N (3rd) M [XXXCO] reveller, carouser; one who joins a festive procession (L+S);
comisor comisari, comisatus sum V (1st) DEP [XXXCO] carouse, revel, make merry; hold a festive procession (L+S);
comissabundus comissabunda, comissabundum ADJ [XXXEO] carousing, revelling, banqueting; holding a riotous procession (L+S);
comissaliter ADV [DXXFS] wantonly; jovially;
comissatio comissationis N (3rd) F [XXXCO] carousing, merry-making, feasting, revelry; Bacchanal procession/rioting (L+S);
comissator comissatoris N (3rd) M [XXXCO] reveller, carouser; one who joins a festive procession (L+S);
comissor comissari, comissatus sum V (1st) DEP [XXXCO] carouse, revel, make merry; hold a festive procession (L+S);
comitabilis comitabilis, comitabile ADJ [DXXFS] attending, accompanying;
comitas comitatis N (3rd) F [XXXCO] politeness, courtesy; kindness, generosity, friendliness; good taste, elegance;
comitatensis comitatensis, comitatense ADJ [DLXES] of/pertaining to dignity/office of courtiers; court-;
comitatus comitata -um, comitatior -or -us, comitatissimus -a -um ADJ [XXXCO] accompanied (by/in time); (COMP) better attended, having a larger retinue;
comitatus comitatus N (4th) M [XXXAO] company of soldiers/mercenaries; war band; company/throng/crowd; rank and file;
comitatus comitatus N (4th) M [XXXAO] |escort/retinue (of slaves/clients); court of a king; combination, association;
comitatus comitatus N (4th) M [GXXEK] ||county (Cal);
comiter ADV [XXXCS] courteously, affably, obligingly, graciously, kindly;
comiter comius, comissime ADV [XXXCO] courteously/kindly/civilly, readily; in friendly/sociable manner; w/good will;
comitessa comitessae N (1st) F [ELXCM] Countess, Lady; wife of a Count/Comes; (or widow or daughter);
comitialis comitialis N (3rd) M [XBXNO] epileptic, one who has epilepsy; attacks of epilepsy (pl.);
comitialis comitialis, comitiale ADJ [XLXCO] electoral; pertaining to/proper for comitia (assembly of Roman people);
comitialis comitialis, comitiale ADJ [XBXCO] |epileptic, suffering from epilepsy; [morbus/vitium ~ => major epilepsy];
comitialiter ADV [XBXNO] by/as a result of epilepsy; epileptically;
comitianus comitiana, comitianum ADJ [DLXFS] of/pertaining to Comes Orientis (Byzantine court official);
comitiatus comitiati N (2nd) M [XLXDS] military tribune elected at assembly of people in comitia;
comitiatus comitiatus N (4th) M [XLXDO] assembly of people in comitia;
comitio comitiare, comitiavi, comitiatus V (1st) INTRANS [XLXEO] offer sacrifice after which comitia could be held; go to comitia (L+S);
comitissa comitissae N (1st) F [DLXCM] Countess, Lady; wife of a Count/Comes; (or widow or daughter);
comitium comiti(i) N (2nd) N [XLXAO] place in Forum where comitia were held; comitia (pl.), assembly; elections;
comitiva comitivae N (1st) F [ELXEE] escort; retinue;
comitivus comitiva, comitivum ADJ [DLXES] pertaining to a chief officer;
comitivus comitivi N (2nd) M [DLXES] chief;
comito comitare, comitavi, comitatus V (1st) TRANS [XXXCO] accompany, go along with; attend (funeral); follow (camp); grow alongside;
comitor comitari, comitatus sum V (1st) DEP [XXXAO] join as an attendant, guard/escort; accompany, follow; attend (funeral);
comitor comitari, comitatus sum V (1st) DEP [XXXAO] |go/be carried with; be retained/stay/grow/join with; be connected with; occur;
comium comii N (2nd) N [ELXCM] county, earldom (England); county court (attendance/fine for non-attendance);
comiva comivae N (1st) F [ELXCM] county, earldom (England); county court (attendance/fine for non-attendance);
comma commae N (1st) F [XGXEO] phrase, part of a line; division of a period (L+S); comma, punctuation mark;
commaceratio commacerationis N (3rd) F [DXXFS] dissolution, maceration, steeping to soften;
commacero commacerare, commaceravi, commaceratus V (1st) TRANS [DXXES] macerate, soften by steeping in liquid;
commacesco commacescere, -, - V (3rd) INTRANS [DXXFS] grow lean;
commaculo commaculare, commaculavi, commaculatus V (1st) TRANS [XXXCO] stain deeply, pollute, defile; contaminate, defile morally; sully (reputation);
commadeo commadere, commadui, - V (2nd) INTRANS [XXXFO] become tender or sodden; become very soft (L+S);
commagister commagistri N (2nd) M [XXXIO] joint-master (of a collegium);
commalaxo commalaxare, commalaxavi, commalaxatus V (1st) TRANS [XXXFO] soften/subdue completely; make entirely mild (L+S);
commalleo commalleare, commalleavi, commalleatus V (1st) TRANS [XXXFO] weld on, attach;
commalliolo commalliolare, commalliolavi, commalliolatus V (1st) TRANS [XXXFO] weld on, attach;
commandaticius commandaticia, commandaticium ADJ [XXXDO] containing a recommendation/introduction (letters); commendatory (L+S);
commando commandere, commandi, commansus V (3rd) TRANS [DXXES] chew; (chew thoroughly/completely);
commanducatio commanducationis N (3rd) F [XXXFO] chewing, mastication;
commanduco commanducare, commanducavi, commanducatus V (1st) TRANS [XXXEO] chew up, chew/masticate thoroughly; chew to pieces (L+S);
commanducor commanducari, commanducatus sum V (1st) DEP [XXXEO] chew up, chew/masticate thoroughly; chew to pieces (L+S);
commaneo commanere, commansi, commansus V (2nd) INTRANS [DXXCS] remain somewhere constantly;
commanifesto commanifestare, commanifestavi, commanifestatus V (1st) TRANS [DEXFS] manifest together;
commaniplaris commaniplaris N (3rd) M [XWXEO] soldier/comrade of same maniple; fellow soldier;
commaniplus commanipli N (2nd) M [XWXIO] soldier/comrade of same maniple; fellow soldier;
commanipularis commanipularis N (3rd) M [XWXEO] soldier/comrade of same maniple; fellow soldier;
commanipulatio commanipulationis N (3rd) F [DWXFS] companionship in a maniple;
commanipulo commanipulonis N (3rd) M [DWXFS] soldier/comrade of same maniple; fellow soldier;
commanipulus commanipuli N (2nd) M [XWXIO] soldier/comrade of same maniple; fellow soldier;
commarceo commarcere, -, - V (2nd) INTRANS [DXXES] wither; become wholly faint/inactive;
commargino commarginare, commarginavi, commarginatus V (1st) TRANS [DXXFS] furnish with a parapet or railing;
commaritus commariti N (2nd) M [XXXFO] fellow/associate husband; (facetious);
commartyr commartyris N (3rd) M [DEXFS] fellow-martyr, companion in martyrdom;
commasculo commasculare, commasculavi, commasculatus V (1st) TRANS [XXXEO] screw up (one's courage); make manly/firm/courageous (L+S); invigorate/embolden;
commastico commasticare, commasticavi, commasticatus V (1st) TRANS [DXXFS] chew;
commaterr commatris N (3rd) F [EEXFE] godmother; female sponsor;
commaticus commatica, commaticum ADJ [DEXES] cut up, divided. short;
commaturesco commaturescere, commaturui, - V (3rd) INTRANS [XXXFO] mature; ripen thoroughly/completely;
commatus commata, commatum ADJ [FXXEZ] divided(?);
commeabilis commeabilis, commeabile ADJ [DXXES] permeable, that is easily passed through; that easily passes through;
commeatalis commeatalis, commeatale ADJ [DXXES] of/pertaining to provisions/supplies; with/accompanying provisions;
commeator commeatoris N (3rd) M [XXXFO] go-between, messenger; one who goes to and fro (L+S); epithet of Mercury;
commeatus commeatus N (4th) M [XWXBO] supplies/provisions; goods; voyage; passage; convoy/caravan; furlough/leave;
commeditor commeditari, commeditatus sum V (1st) DEP [XXXEO] study, practice; imitate (poetic); impress carefully on one's mind (L+S);
commeio commeiere, comminxi, comminctus V (3rd) TRANS [XXXEO] defile with urine, wet; soil, defile; have sexual intercourse (Adams);
commeio commeiere, commixi, commictus V (3rd) TRANS [XXXEO] defile with urine, wet; soil, defile; have sexual intercourse (Adams);
commeleto commeletare, commeletavi, commeletatus V (1st) INTRANS [XXXFO] exercise, practice assiduously;
commembratus commembrata, commembratum ADJ [DXXFS] grown up together; united;
commemini commeminisse, - V PERFDEF [XXXCO] remember, recollect; remember (to do something w/INF); mention, cite, recall;
commemorabilis commemorabilis, commemorabile ADJ [XXXEO] memorable, remarkable, worth mentioning;
commemoramentum commemoramenti N (2nd) N [XXXFO] reminder; mention; mentioning;
commemoratio commemorationis N (3rd) F [XXXCO] remembrance/commemoration; observance (law); memory; mention/citation/reference;
commemorator commemoratoris N (3rd) M [DXXFS] commemorator, one who mentions/recalls a thing;
commemoratorium commemoratorii N (2nd) N [DXXFS] means of remembrance;
commemoro commemorare, commemoravi, commemoratus V (1st) TRANS [XXXBO] recall (to self/other); keep in mind, remember; mention/relate; place on record;
commenda commendae N (1st) F [FEXFE] commendam, temporal income without spiritual obligation, layman's benefice;
commendabilis commendabile, commendabilior -or -us, commendabilissimus -a -u ADJ [XXXDO] praiseworthy, notable; be commended, commendable;
commendatarius commendataria, commendatarium ADJ [XXXDO] containing a recommendation/introduction (letters); commendatory (L+S);
commendatarius commendataria, commendatarium ADJ [FEXFE] holding benefice in commendam; (by clerk/layman til proper priest provided);
commendaticius commendaticia, commendaticium ADJ [XXXDO] containing a recommendation/introduction (letters); commendatory (L+S);
commendatio commendationis N (3rd) F [XXXBO] entrusting, committal; recommendation, praise; excellence; approval, esteem;
commendatitius commendatitia, commendatitium ADJ [DXXDS] containing a recommendation/introduction (letters); commendatory (L+S);
commendatitius commendatitia, commendatitium ADJ [FEXFE] |commendatory; commending (letter/prayer); holding benefice in commendam;
commendativus commendativa, commendativum ADJ [DXXDS] commendatory; serving for/as commendation/recommendation/introduction;
commendator commendatoris N (3rd) M [XXXFO] reference, one who recommends; recommended, commender;
commendatorius commendatoria, commendatorium ADJ [DXXES] commendatory; serving for/as commendation/recommendation;
commendatrix commendatricis N (3rd) F [XXXEO] reference, one who recommends (female);
commendatus commendata -um, commendatior -or -us, commendatissimus -a -um ADJ [XXXCO] recommended (for attention/favor); entrusted; acceptable, agreeable, suitable;
commendo commendare, commendavi, commendatus V (1st) TRANS [XXXAO] entrust, give in trust; commit; recommend, commend to; point out, designate;
commensalis commensalis N (3rd) M [FXXFE] table companion;
commensurabilis commensurabilis, commensurabile ADJ [DSXFS] commensurable, having a common measure;
commensurabilitas commensurabilitatis N (3rd) F [FXXFM] commensurability;
commensuratio commensurationis N (3rd) F [DSXFS] symmetry, uniformity;
commensuratus commensurata, commensuratum ADJ [DSXFS] equal; commensurate; equally-measured;
commensuro commensurare, commensuravi, commensuratus V (1st) [DSXFE] measure/make equal; correspond;
commensus commensus N (4th) M [XSXEO] proportion, relative measurements; in due proportion (L+S); symmetry;
commentariensis commentariensis N (3rd) M [XLXEO] secretary, accountant; official in charge of commentarii/public records/"books";
commentariensis commentariensis N (3rd) M [DLXCS] |court clerk, registrar of public documents; prison keeper/recorder;
commentariolum commentarioli N (2nd) N [XXXDO] notebook; textbook; short treatise; brief commentary (L+S);
commentariolus commentarioli N (2nd) M [XXXDS] notebook; textbook; short treatise; brief commentary (L+S);
commentarium commentari(i) N (2nd) N [XXXBO] notebook, private/historical journal; register; memo/note; commentary/treatise;
commentarius commentari(i) N (2nd) M [XXXBO] notebook, private/historical journal; register; memo/note; commentary/treatise;
commentatio commentationis N (3rd) F [XXXCO] thinking out, mental preparation; study; piece of reasoning/argument; textbook;
commentator commentatoris N (3rd) M [XXXDO] inventor, deviser; contriver (L+S); author; interpreter (of law);
commenticius commenticia, commenticium ADJ [XXXCO] invented, devised, improvised; imaginary; fabricated/fictitious; forged, false;
commentior commentiri, commentitus sum V (4th) DEP [XXXDO] state falsely; invent/devise a falsehood/lie (L+S);
commentitius commentitia, commentitium ADJ [XXXCS] invented, devised, improvised; imaginary; fabricated/fictitious; forged, false;
commento commentare, commentavi, commentatus V (1st) TRANS [XXXES] delineate, sketch; (humorously) demonstrate on face (cudgel/beat);
commentor commentari, commentatus sum V (1st) DEP [XXXBO] think about; study beforehand, practice, prepare; discuss, argue over; imagine;
commentor commentoris N (3rd) M [XTXEO] inventor, deviser; machinist (L+S);
commentum commenti N (2nd) N [XXXCO] invention; intention, design, scheme, device; fiction, fabrication; argument;
commentus commenta, commentum ADJ [XXXEO] feigned, pretended, fabricated, devised, fictitious, invented;
commeo commeare, commeavi, commeatus V (1st) [XXXBO] go to, visit, travel; pass; resort to; go to and fro, come and go; communicate;
commercari commercariis N (3rd) M [XXXFS] fellow-purchaser;
commercator commercatoris N (3rd) M [XXXFS] fellow-trader;
commercior commerciari, commerciatus sum V (1st) DEP [DXXFS] trade;
commercium commerci(i) N (2nd) N [XXXAO] trade/traffic/commerce (right/privilege); commercial/sex intercourse/relations;
commercium commerci(i) N (2nd) N [XXXAO] |exchange, trafficking; goods, military supplies; trade routes; use in common;
commercor commercari, commercatus sum V (1st) DEP [XXXDO] buy, purchase; buy up (L+S); trade/traffic together;
commereo commerere, commerui, commeritus V (2nd) TRANS [XXXCO] merit fully, deserve, incur, earn (punishment/reward); be guilty of, perpetuate;
commereor commereri, commeritus sum V (2nd) DEP [XXXCO] merit fully, deserve, incur, earn (punishment/reward); be guilty of, perpetuate;
commers commercis N (3rd) F [XXXFO] friendly intercourse;
commetaculum commetaculi N (2nd) N [DEXES] rods (pl.) carried by flamens/priests;
commetior commetiri, commensus sum V (4th) DEP [XSXDO] measure; pace out/off; compare (in measurement);
commeto commetare, commetavi, commetatus V (1st) [XXXDO] go constantly/frequently; come and go; survey thoroughly (facetious);
commi undeclined N N [XAXCO] gum, vicid secretion from trees;
commictilis commictilis, commictile ADJ [XXXFO] filthy, foul; (term of abuse); despicable, vile, deserves to be defiled (L+S);
commictus commicta, commictum ADJ [XXXES] filthy, foul; (term of abuse);
commigratio commigrationis N (3rd) F [XXXFO] removal (to a new place); wandering (L+S); migration;
commigro commigrare, commigravi, commigratus V (1st) INTRANS [XXXCO] migrate, go and live (elsewhere); move one's home with all effects; enter;
commiles commilitis N (3rd) M [XWXFO] fellow soldier;
commilitium commiliti(i) N (2nd) N [XWXCO] comradeship/association in war/military service; fellowship in other activities;
commilito commilitare, commilitavi, commilitatus V (1st) INTRANS [XWXFO] fight on same side/in company; be a comrade/companion in arms/battle/war;
commilito commilitonis N (3rd) M [XWXBO] fellow soldier; (used by J Caesar and others to troops); comrade, mate;
comminabundus comminabunda, comminabundum ADJ [DXXFS] threatening, menacing;
comminatio comminationis N (3rd) F [XXXCO] threat, menace;
comminativus comminativa, comminativum ADJ [DXXFS] threatening, menacing;
comminator comminatoris N (3rd) M [DXXFS] menace, intimidator, threatener;
comminatus comminata, comminatum ADJ [DXXES] threatened, menaced;
commingo commingere, comminxi, comminctus V (3rd) TRANS [XXXDS] pollute, defile;
comminisco comminiscere, comminisci, commentus V (3rd) [XXXBO] devise, think up, invent; fabricate; state/contrive falsely, allege, pretend;
comminiscor comminisci, commentus sum V (3rd) DEP [XXXBO] devise, think up, invent; fabricate; state/contrive falsely, allege, pretend;
comminister comministri N (2nd) M [FEXFE] fellow minister;
commino comminare, comminavi, comminatus V (1st) TRANS [XXXFO] drive (cattle) together, round up;
comminor comminari, comminatus sum V (1st) DEP [XXXCO] threaten, make a threat;
comminuo comminuere, comminui, comminutus V (3rd) TRANS [XXXBO] break/crumble into pieces, shatter; break up; crush, smash, pulverize; lessen;
comminus ADV [XWXBO] hand to hand (fight), in close combat/quarters; close at hand; in presence of;
comminutus comminuta, comminutum ADJ [XXXCO] broken, shattered; smashed;
commis commis N (3rd) F [XAXCO] gum, vicid secretion from trees;
commisariatus commisariatus N (4th) M [FXXEE] commissioner; office of commissioner;
commisarius commisarii N (2nd) M [GXXEE] commissioner; trustee; agent (Erasmus);
commisatio commisationis N (3rd) F [XXXCO] carousing, merry-making, feasting, revelry; Bacchanal procession/rioting (L+S);
commisceo commiscere, commiscui, commixtus V (2nd) TRANS [XXXBO] intermingle, mix together/up, combine (ingredients); unite/join sexually;
commisceo commiscere, commiscui, commixtus V (2nd) TRANS [XXXBO] |mingle (with another race); transact business (w/cum), discuss; confuse;
commiscibilis commiscibilis, commiscibile ADJ [DXXFS] that can be mingled/mixed/combined;
commiscuus commiscua, commiscuum ADJ [DXXFS] common;
commiseratio commiserationis N (3rd) F [XGXEO] pathos, rousing of pity (esp. in a speech); part of oration exciting compassion;
commisereor commisereri, commiseritus sum V (2nd) DEP [XXXEO] pity; excite compassion; show pity at;
commiseresco commiserescere, -, - V (3rd) INTRANS [XXXCO] have/show pity/sympathy, commiserate;
commiseresct commiserescere, -, - V (3rd) IMPERS [XXXDO] one pities/sympathizes/feels sorry for (w/ACC or GEN); thou have pity upon;
commiseret commiserere, -, - V (2nd) IMPERS [XXXEO] one pities/feels sorry for (w/ACC or GEN);
commisero commiseronis N (3rd) M [DXXES] companion in misfortune;
commiseror commiserari, commiseratus sum V (1st) DEP [XXXCO] feel pity/compassion for; sympathize with; seek/arouse pity/sympathy for; bewail
commisio commisionis N (3rd) F [FXXDE] commission; committee;
commisor commisari, commisatus sum V (1st) DEP [XXXCS] carouse, revel, make merry; hold a festive procession (L+S);
commissarius commissarii N (2nd) M [GXXEE] commissioner; trustee; agent (Erasmus);
commissatio commissationis N (3rd) F [XXXCO] carousing, merry-making, feasting, revelry; Bacchanal procession/rioting (L+S);
commissio commissionis N (3rd) F [XXXCO] commencement/holding (of games/other contests); event; speech opening games;
commissio commissionis N (3rd) F [FXXDE] commission; committee;
commissor commissari, commissatus sum V (1st) DEP [XXXCS] carouse, revel, make merry; hold a festive procession (L+S);
commissor commissoris N (3rd) M [DXXFS] perpetrator;
commissoria commissoriae N (1st) F [DLXFS] sale contract clause by which creditor gets property/goods on non-payment;
commissorius commissoria, commissorium ADJ [XLXEO] foreclosure (contract clause by which creditor gets property on non-payment);
commissum commissi N (2nd) N [XLXCO] undertaking, enterprise; trust, secret; thing entrusted/confiscated; crime;
commissura commissurae N (1st) F [XXXBO] joint, juncture, seam, gap; intersection, common point; boundary/dividing line;
commissuralis commissuralis, commissurale ADJ [DXXES] of/pertaining to a juncture/joining/intersection;
commistim ADV [DXXFS] jointly, in a mixed manner;
commistio commistionis N (3rd) F [DXXES] mixture; mixing, mingling; sexual intercourse;
commistura commisturae N (1st) F [XXXFO] mixture; mixing, mingling (L+S);
commitigo commitigare, commitigavi, commitigatus V (1st) TRANS [XXXFO] soften; make soft (L+S); mellow;
committo committere, commisi, commissus V (3rd) [XXXAO] bring together, unite/join, connect/attach; put together, construct; entrust;
committo committere, commisi, commissus V (3rd) [XXXAO] |engage (battle), set against; begin/start; bring about; commit; incur; forfeit;
commixtim ADV [DXXFS] jointly, in a mixed manner;
commixtio commixtionis N (3rd) F [XXXEO] mixture; mixing, mingling; sexual intercourse;
commixtura commixturae N (1st) F [XXXFO] mixture; mixing, mingling (L+S);
commobilis commobilis, commobile ADJ [DXXFS] easily moving; easily moved/swayed;
commodate commodatius, commodatissime ADV [XXXFO] fittingly; in a suitable manner;
commodatio commodationis N (3rd) F [DXXFS] accommodation, rendering of service;
commodator commodatoris N (3rd) M [XLXEO] lender;
commodatum commodati N (2nd) N [XLXCO] loan; thing lent, borrowed object;
commode commodius, commodissime ADV [XXXBO] conveniently/neatly/tidily; aptly/well; suitably/properly/fittingly; tastefully;
commode commodius, commodissime ADV [XXXBO] |agreeably, helpfully; comfortably/pleasantly; at a good time/right moment;
commoderatus commoderata, commoderatum ADJ [DLXFS] exact; brought into right measure; (standardized?);
commoditas commoditatis N (3rd) F [XXXBO] timeliness; fitness, aptness; convenience; advantage, utility; complaisance;
commoditas commoditatis N (3rd) F [XXXBS] |due measure, just proportion; suitable (oratorical expression); symmetry;
commodo ADV [XXXEO] suitably; seasonably; just, this very minute (L+S); even now, at this moment;
commodo commodare, commodavi, commodatus V (1st) [XXXBO] lend, hire; give, bestow, provide; put at disposal of, oblige; make fit, adapt;
commodulatio commodulationis N (3rd) F [XXXFO] common adaptation to standard measure; regularity/proportion/symmetry (L+S);
commodule ADV [XXXEO] fairly suitably, aptly; conveniently, at one's convenience (L+S);
commodulum ADV [XXXEO] fairly suitably, aptly;
commodulum commoduli N (2nd) N [DXXFS] small advantage/profit;
commodum ADV [XXXCO] just, a very short time before; that/this very minute; even now, at this moment;
commodum commodi N (2nd) N [XXXBO] convenience, advantage, benefit; interest, profit, yield; wages, reward; gift;
commodus commoda -um, commodior -or -us, commodissimus -a -um ADJ [XXXAO] suitable, convenient, obliging; opportune/timely; favorable/lucky; advantageous;
commodus commoda -um, commodior -or -us, commodissimus -a -um ADJ [XXXAO] |standard, full weight/size/measure; desirable, agreeable; good (health/news);
Commodus Commodi N (2nd) M [DLIDO] Commodus; (Emperor Lucius Aurelius Commodus 180-192);
commoenio commoenire, commoenivi, commoenitus V (4th) TRANS [XWXCO] strongly fortify, entrench; strengthen, secure, reinforce;
commoetaculum commoetaculi N (2nd) N [XEXEO] small rod carried by flamines/priests and used in sacrifices;
commolior commoliri, commolitus sum V (4th) DEP [XXXDO] set in motion; move with an effort; put together, construct;
commollio commollire, -, - V (4th) TRANS [DXXFS] soften;
commolo commolere, commolui, commolitus V (3rd) TRANS [XXXEO] pound, grind down/thoroughly;
commonefacio commonefacere, commonefeci, commonefactus V (3rd) TRANS [XXXCO] recall, remember; call to mind; remind (forcibly), warn, admonish; impress upon;
commonefio commoneferi, commonefactus sum V SEMIDEP [XXXCO] be recalled/remembered/reminded; be warned/admonished; (commonefacio PASS);
commoneo commonere, commonui, commonitus V (2nd) [XXXCO] remind (forcibly), warn; bring to recollection (L+S); impress upon one;
commonitio commonitionis N (3rd) F [XXXEO] reminder; earnest reminding (L+S); admonition;
commonitor commonitoris N (3rd) M [DXXFS] one who earnestly reminds;
commonitorium commonitorii N (2nd) N [DXXDS] aide-memoire, writing for reminding; letter of instructions; means of reminding;
commonitorius commonitoria, commonitorium ADJ [DXXFS] suitable for reminding;
commonstro commonstrare, commonstravi, commonstratus V (1st) TRANS [XXXCO] point out (fully/distinctly), show where; make known, declare, reveal;
commoratio commorationis N (3rd) F [XXXCO] stay (at a place), tarrying, abiding; delay; dwelling on a point; residence;
commordeo commordere, commordi, commorsus V (2nd) TRANS [XXXEO] bite/snap at; (literally/figuratively); (sharply/eagerly L+S);
commorior commori, commortuus sum V (3rd) DEP [XXXCO] die together/with; work oneself to death (with); perish/be destroyed together;
commoro commorare, commoravi, commoratus V (1st) [DXXCS] stop/stay/remain, abide; linger, delay; detain, be delayed (menses); dwell on;
commoror commorari, commoratus sum V (1st) DEP [XXXBO] stop/stay/remain, abide; linger, delay; detain, be delayed (menses); dwell on;
commorsico commorsicare, commorsicavi, commorsicatus V (1st) TRANS [XXXEO] bite all over; devour (with eyes); bite to pieces (L+S);
commorsito commorsitare, commorsitavi, commorsitatus V (1st) TRANS [DXXDS] bite all over; devour (with eyes); bite to pieces (L+S);
commortalis commortalis, commortale ADJ [XXXFO] mortal, common to mortals; "our mortal";
commosis commosis N (3rd) F [XAXNO] "gumming"; (said to be first layer in construction of honeycombs);
commostro commostrare, commostravi, commostratus V (1st) TRANS [XXXCO] point out (fully/distinctly), show where; make known, declare, reveal;
commotio commotionis N (3rd) F [XXXCO] excitement, commotion, agitation; arousing of emotion;
commotiuncula commotiunculae N (1st) F [XXXFO] mild agitation/upset/commotion; slight case of disease, indisposition (L+S);
commoto commotare, commotavi, commotatus V (1st) TRANS [DXXDS] move very violently; agitate;
commotor commotoris N (3rd) M [DXXFS] mover, one who sets in motion;
commotus commota -um, commotior -or -us, commotissimus -a -um ADJ [XXXCO] excited, nervous; frenzied/deranged; angry/annoyed; temperamental; tempestuous;
commotus commotus N (4th) M [XXXFO] movement; moving, agitation (L+S);
commovens commoventis (gen.), commoventior -or -us, commoventissimus -a -um ADJ [XXXFO] striking; rousing; that causes an impression;
commoveo commovere, commovi, commotus V (2nd) TRANS [XXXAO] shake/stir up, agitate; displace, disturb, trouble/worry, upset; jolt; excite;
commoveo commovere, commovi, commotus V (2nd) TRANS [XXXAO] |waken; provoke; move (money/camp); produce; cause, start (war); raise (point);
commuate ADV [XXXFO] in an altered/changed manner;
commulceo commulcere, commulsi, commulsus V (2nd) TRANS [DXXDS] caress, coax; soothe, please (much); cajole;
commulco commulcare, commulcavi, commulcatus V (1st) TRANS [DXXFS] beat violently/thoroughly;
communa communae N (1st) F [FLXFJ] common usage;
communalis communalis, communale ADJ [DAXFS] common, communal, belonging to the community; local (Cal);
commundo commundare, commundavi, commundatus V (1st) TRANS [XXXDO] clean/cleanse thoroughly; purify wholly (L+S);
commune communis N (3rd) N [XXXBO] joint/common/public property/rights; public; public places/interests (pl.);
commune communis N (3rd) N [XXXBO] |common feature, characteristic, general rule/terms; general; common lot/remedy;
communicabilis communicabilis, communicabile ADJ [EXXFP] communicable, capable of being communicated;
communicabilitas communicabilitatis N (3rd) F [FXXEF] communicability;
communicabiliter ADV [EXXFP] in a way capable of being communicated;
communicarius communicaria, communicarium ADJ [XEXFS] days on which all gods were sacrificed to together? (w/dies);
communicatio communicationis N (3rd) F [XXXCO] sharing, imparting; partaking; fellowship; communication; consult (w/audience);
communicator communicatoris N (3rd) M [DXXES] he who makes on a participant in a thing; he who has a part in a thing;
communicatus communicatus N (4th) M [XXXFO] intercommunication; participation (L+S);
communiceps communnicipis N (3rd) M [XLXIO] fellow citizen (of a municipium/municipality/town); born in same town (L+S);
communico communicare, communicavi, communicatus V (1st) TRANS [XXXAO] share; share/divide with/out; receive/take a share of; receive; join with;
communico communicare, communicavi, communicatus V (1st) TRANS [XXXAO] |communicate, discuss, impart; make common cause; take common counsel, consult;
communicor communicari, communicatus sum V (1st) DEP [XXXDS] share; share/divide with/out; receive/take a share of; receive; join with;
communio communionis N (3rd) F [XXXCO] community, mutual participation; association; sharing; fellowship; communion;
communio communire, communivi, communitus V (4th) TRANS [XWXCO] fortify strongly, entrench, barricade; strengthen, secure, reinforce;
communis communis, commune ADJ [XXXAO] common/joint/public; general/universal; [Doctor Communis => St.Thomas Aquinas]:
communis communis, commune ADJ [XXXAO] |ordinary; sociable, courteous obliging; related, having something in common;
communis communis, commune ADJ [XXXAO] ||neutral; impartial (Mars); applicable on either side; same form for two cases;
communis communis, commune ADJ [XXXAO] |||shared/possessed/used by two/all parties; affecting whole state/community;
communismus communismi N (2nd) M [GXXEK] Communism;
communista communistae N (1st) M [GXXEK] Communist;
communisticus communistica, communisticum ADJ [GXXEK] Communist (adj.);
communitarius communitaria, communitarium ADJ [XXXFE] communal, with others; community;
communitas communitatis N (3rd) F [XXXBO] partnership, joint possession/use/participation; fellowship; community, kinship;
communiter ADV [XXXCO] in common, commonly; in joint action; indiscriminately; generally, ordinarily;
communitio communitionis N (3rd) F [XWXEO] fortification; building up (of a road); making/preparing (of a way) (L+S);
communitus ADV [XXXFO] jointly, as a group;
commurmuratio commurmurationis N (3rd) F [XXXEO] buzz, hum, murmur, confused noise of talking; general murmuring (L+S);
commurmuro commurmurare, commurmuravi, commurmuratus V (1st) INTRANS [XXXDO] mutter, murmur; rumble; chatter/twitter (birds);
commurmuror commurmurari, commurmuratus sum V (1st) DEP [XXXDO] mutter, murmur; rumble; chatter/twitter (birds);
commuro commurere, commussi, commustus V (3rd) TRANS [XXXBO] burn up/away; (w/love); consume/destroy w/fire; reduce to ash, cremate; scald;
commutabilis commutabilis, commutabile ADJ [XXXCO] changeable/variable; liable to reversal; plastic; adaptable (to adversary);
commutatio commutationis N (3rd) F [XXXBO] change, reversal; upheaval; alteration; exchange, substitution; interchange;
commutatus commutatus N (4th) M [XXXFO] change; alteration;
commuto commutare, commutavi, commutatus V (1st) TRANS [XXXAO] change; alter wholly, rearrange, replace; transform; exchange, barter, sell;
como comare, -, - V (1st) [DXXES] be furnished/covered with hair; clothe/deck with hair/something hair-like;
como comere, compsi, comptus V (3rd) TRANS [XXXCO] arrange/do (hair); adorn, make beautiful; embellish; arrange in order, set out;
como comere, comsi, comtus V (3rd) TRANS [XXXCS] arrange/do (hair); adorn, make beautiful; embellish; arrange in order, set out;
comoedia comoediae N (1st) F [XDXCO] comedy (as form of drama/literature; comedy (work/play);
comoedice ADV [XDXEO] in a manner appropriate to comedy; as in comedy (L+S);
comoedicus comoedica, comoedicum ADJ [XDXFO] comic, of comedy, pertaining to a comedy;
comoedus comoeda, comoedum ADJ [XDXFO] that performs in comedy; given to acting (L+S); of/pertaining to comedy, comic;
comoedus comoedi N (2nd) M [XDXCO] comedian; comic actor;
comoinis comoinis, comoine ADJ [XXXES] common/joint/public; general/universal; ordinary; sociable, courteous; related;
comoinis comoinis, comoine ADJ [XXXES] |neutral, impartial (Mars); applicable on either side; same form for two cases;
comosus comosa, comosum ADJ [XXXEO] having long or abundant hair; having many leaves (plant), leafy;
compaciscor compacisci, compactus sum V (3rd) DEP [XXXFO] make an agreement/arrangement/compact;
compaco compacare, compacavi, compacatus V (1st) TRANS [DEXES] bring to peace;
compacticius compacticia, compacticium ADJ [DXXFS] agreed upon;
compactilis compactilis, compactile ADJ [XXXDO] joined, fastened/fitted/pressed/joined together; thick-set, compact;
compactio compactionis N (3rd) F [XXXEO] framework, structure; act/action of fitting/joining together;
compactitius compactitia, compactitium ADJ [DXXFS] agreed upon;
compactivus compactiva, compactivum ADJ [DXXFS] suitable for joining;
compactum compacti N (2nd) N [XLXDS] agreement/compact; [ABL compacto => according to/in accordance with agreement];
compactura compacturae N (1st) F [XXXFO] act/action of fitting/joining together;
compactus compacta, compactum ADJ [XXXCO] joined/fastened together, united; close-packed, firm, thick; well-set, compact;
compaedagogita compaedagogitae N (1st) F [XXXIO] fellow member of a paedagogium (training establishment for slave boys); (M L+S);
compaedagogius compaedagogii N (2nd) M [XXXIS] fellow member of a paedagogium (training establishment for slave boys);
compaganus compagani N (2nd) M [XXXIO] fellow villager, inhabitant of same village;
compages compagis N (3rd) F [XXXBO] action of binding together, fastening; bond, tie; joint; structure, framework;
compagina compaginae N (1st) F [DAXES] joining together, combination; (peculiar to agrimensores/land surveyors);
compaginatio compaginationis N (3rd) F [DXXES] joining; joint;
compagino compaginare, compaginavi, compaginatus V (1st) [DXXES] join together; border upon; (fields);
compago compaginis N (3rd) F [XXXCO] fact/action of binding together, fastening; structure, framework;
compagus compagi N (2nd) M [XXXIO] fellow member of a pagus (country district/community); (as a cult-title);
compalpo compalpare, compalpavi, compalpatus V (1st) TRANS [DXXFS] stroke, caress;
compar (gen.), comparis ADJ [XXXCO] equal, equal to; like, similar, resembling; suitable, matching, corresponding;
compar comparis N (3rd) C [XXXCO] fellow, partner, equal; comrade; husband/wife; pair (of animals also), mate;
compar comparis N (3rd) N [XGXFO] sentence containing clauses of roughly same number of syllables;
comparabilis comparabilis, comparabile ADJ [XXXDO] similar, comparable;
comparate ADV [XXXFO] comparatively; in/by comparison (L+S);
comparatio comparationis N (3rd) F [XXXAO] construction; material/constituent; combination/conjunction; relationship;
comparatio comparationis N (3rd) F [XGXAO] |comparison, weighing of merits; plea from greater good; comparative degree;
comparatio comparationis N (3rd) F [XXXAO] ||preparation, making ready; procuring, provision; arrangement, settlement;
comparative ADV [XXXFO] in a comparative sense;
comparativus comparativa, comparativum ADJ [XGXCO] based on/involving consideration of relative merits; comparative;
comparator comparatoris N (3rd) M [XXXIO] buyer/purchaser, dealer; comparer (L+S);
comparatus comparatus N (4th) M [XSXIO] proportion; relation (L+S);
comparco comparcere, comparcui, comparsus V (3rd) TRANS [DXXCO] save, husband well, lay up; forbear/abstain/refrain from (w/INF), spare (w/DAT);
comparco comparcere, comparsi, comparsus V (3rd) TRANS [DXXCO] save, husband well, lay up; forbear/abstain/refrain from (w/INF), spare (w/DAT);
comparco comparcere, compeperci, comparsus V (3rd) TRANS [DXXCO] save, husband well, lay up; forbear/abstain/refrain from (w/INF), spare (w/DAT);
compareo comparere, comparui, - V (2nd) [XXXBO] appear/come in sight; be visible/present/in evidence/clearly stated/forthcoming;
comparilis comparilis, comparile ADJ [DXXES] equal, like;
comparo comparare, comparavi, comparatus V (1st) TRANS [XXXAO] prepare; provide; compose; collect, get together/hold of; raise (force); unite;
comparo comparare, comparavi, comparatus V (1st) TRANS [XXXAO] |place together, match, couple, pair; set/pit against; treat as equal; compare;
comparo comparare, comparavi, comparatus V (1st) TRANS [XXXAO] ||set up/establish/institute; arrange, dispose, settle; buy, acquire, secure;
compars compartis N (3rd) C [FXXEE] partner;
comparticeps (gen.), comparticipis ADJ [DXXES] partaking/participating together; sharing jointly (Ecc);
compartimentum compartimenti N (2nd) N [GXXEK] compartment (in a train);
compartior comparti, - V (3rd) DEP [XXXIO] share; divide something with one (L+S); (PASS) be made partaker of;
comparturio comparturire, comparturivi, comparturitus V (4th) INTRANS [DXXES] be associated in childbirth with any one;
compasco compascere, compavi, compastus V (3rd) TRANS [XAXCO] pasture (cattle) on common land; feed up/together; use as cattle food; eat;
compascua compascuae N (1st) F [XAXEO] common pasture/land; pasture possessed/used in common;
compascuum compascui N (2nd) N [XAXEO] common pasture/land (pl.); pasture possessed/used in common;
compascuus compascua, compascuum ADJ [XAXCO] common pasture (land); right of common pasturage; grazed on/sharing a pasture;
compassibilis compassibilis, compassibile ADJ [DXXFS] suffering with one;
compassio compassionis N (3rd) F [DEXES] fellow-feeling, fellow-suffering; sympathy;
compastor compastoris N (3rd) M [XAXFO] fellow herdsman;
compater compatris N (3rd) M [FXXEM] fellow priest; child's godfather (Nelson); sponsor (Ecc);
compaternitas compaternitatis N (3rd) F [XLXEZ] co-paternity;
compatiens (gen.), compatientis ADJ [EXXEE] compassionate, having compassion;
compatior compati, compassus sum V (3rd) DEP [DXXDS] suffer with one; pity, have compassion, feel pity;
compatriota compatriotae N (1st) F [XXXIO] compatriot, fellow countryman;
compatronus compatroni N (2nd) M [XXXEO] co-patron (one who has joined in manumitting a slave);
compauper compauperis N (3rd) M [DXXFS] fellow-pauper;
compavesco compavescere, -, - V (3rd) INTRANS [XXXFO] become very afraid/full of fear/thoroughly terrified;
compavio compavire, -, compavitus V (4th) TRANS [XXXFO] trample on; beat (L+S);
compavitus compavita, compavitum ADJ [XXXFO] trampled upon; beaten (L+S);
compeccator compeccatoris N (3rd) M [DEXES] fellow-sinner;
compecco compeccare, compeccavi, compeccatus V (1st) INTRANS [DXXES] err/sin/commit a fault together;
compeciscor compecisci, compectus sum V (3rd) DEP [XXXFO] make an agreement/arrangement/compact;
compectum compecti N (2nd) N [XLXDS] agreement/compact; [ABL compacto => according to/in accordance with agreement];
compedagogita compedagogitae N (1st) F [XXXIO] fellow member of a paedagogium (training establishment for slave boys); (M L+S);
compedagogius compedagogii N (2nd) M [XXXIS] fellow member of a paedagogium (training establishment for slave boys);
compedio compedire, compedivi, compeditus V (4th) TRANS [XXXEO] shackle, fetter; put fetters on;
compeditus compedita, compeditum ADJ [XXXDO] that wears fetters/shackles;
compeditus compediti N (2nd) M [XXXDO] fettered slave;
compedus compeda, compedum ADJ [XXXFO] that fetters or restrains; fettering, shackling (L+S);
compellatio compellationis N (3rd) F [XGXDO] action of addressing/apostrophizing (aside to person)/reproaching, reproof;
compello compellare, compellavi, compellatus V (1st) TRANS [XXXBO] address/accost, speak to, call upon; appeal to; challenge; chide/rebuke; accuse;
compello compellere, compuli, compulsus V (3rd) TRANS [XXXAO] drive together (cattle), round up; force, compel, impel, drive; squeeze; gnash;
compendiaria compendiariae N (1st) F [XXXCO] short/quick route, short cut; quick/easy method, short cut;
compendiarium compendiari(i) N (2nd) N [XXXEO] short/quick route, short cut; fitment in a granary;
compendiarius compendiaria, compendiarium ADJ [XXXEO] short/quick (of routes);
compendio compendiare, compendiavi, compendiatus V (1st) TRANS [DEXES] shorten, abridge (sermon); shorten/cut short (life), kill;
compendiose compendiosius, compendiosissime ADV [DXXES] briefly, shortly, compendiously;
compendiosus compendiosa, compendiosum ADJ [XXXDO] profitable, advantageous; short/quick (route); compendious, succinct, short;
compendium compendi(i) N (2nd) N [XXXAO] gain, profit; sparing/saving; abridgement, compendium; shorthand; a short cut;
compendium compendii N (2nd) N [GXXEK] summarized, abstract;
compendo compendere, compependi, compensus V (3rd) TRANS [XXXFO] weigh/balance together;
compenetratio compenetrationis N (3rd) F [FXXFE] merging, compenetration, mutual penetration, co-mixing; uniting equally;
compensatio compensationis N (3rd) F [XXXCO] balancing of items in account, offsetting; weighing/balancing (of factors);
compensativus compensativa, compensativum ADJ [DXXFS] serving for compensation;
compensato ADV [DXXFS] with compensation/reward;
compenso compensare, compensavi, compensatus V (1st) TRANS [XXXBO] balance/weigh/offset; get rid of; make good, compensate; save/secure; short cut;
comperco compercere, compercui, compersus V (3rd) TRANS [DXXCO] save, husband well, lay up; forbear/abstain/refrain from (w/INF), spare (w/DAT);
comperco compercere, compersi, compersus V (3rd) TRANS [DXXCO] save, husband well, lay up; forbear/abstain/refrain from (w/INF), spare (w/DAT);
comperegrinus comperegrini N (2nd) M [DXXFS] fellow-stranger;
comperendinatio comperendinationis N (3rd) F [XLXDO] adjournment of a trial for two days; (to third day following or later L+S);
comperendinatus comperendinatus N (4th) M [XLXEO] adjournment of a trial for two days; (to third day following or later L+S);
comperendino comperendinare, comperendinavi, comperendinatus V (1st) TRANS [XLXCO] adjourn trial of a person; adjourn trial; (for two days or later);
comperendinus comperendina, comperendinum ADJ [XLXFO] on which an adjourned trial is resumed (of a day);
compereo comperire, comperivi(ii), comperitus V INTRANS [DXXFS] perish together;
comperio comperire, comperi, compertus V (4th) TRANS [XXXAO] learn/discover/find (by investigation); verify/know for certain; find guilty;
comperior comperiri, compertus sum V (4th) DEP [XXXDS] learn/discover/find (by investigation); verify/know for certain; find guilty;
compernis compernis, comperne ADJ [XBXEO] having thighs close together; knock-kneed (L+S);
comperpetuus comperpetua, comperpetuum ADJ [DEXFS] co-eternal;
comperte compertius, compertissime ADV [XXXCO] on good authority, on reliable information/intelligence; informedly;
compertum comperti N (2nd) N [XLXCO] ascertained/proved/verified fact, certainty; [pro ~o => as certain/for a fact];
compertus comperta, compertum ADJ [XLXCO] ascertained, proved, verified; [res ~ => fact; male ~ => bad character];
compertus compertus N (4th) M [DXXFS] experience, personal knowledge;
compertusio compertusionis N (3rd) F [XTXIO] joint tunneling operation;
compes compedis N (3rd) F [XXXCO] shackles (for feet) (usu. pl.), fetters; things impeding movement; chains;
compesco compescere, compescui, - V (3rd) TRANS [XXXAO] restrain, check; quench; curb, confine, imprison; hold in check; block, close;
compestror compestrari, compestratus sum V (1st) DEP [FXXEE] clothe in apron;
Competalis Competalis N (3rd) M [XEXEO] priest of the_Lares Compitales/rural gods (worshiped at crossroads);
competalis competalis, competale ADJ [XEXEO] associated with/worshiped at cross-roads;
competens (gen.), competentis ADJ [XLXCO] agreeing with, corresponding to, proper/appropriate/suitable; competent (legal);
competenter competentius, competentissime ADV [XXXEO] suitably, appositely; properly, becomingly;
competentia competentiae N (1st) F [XSXEO] correspondence; proportion; symmetry (L+S); meeting, agreement; conjunction;
competentia competentiae N (1st) F [GXXEK] |expertise; (Cal);
competitio competitionis N (3rd) F [DLXDS] agreement; judicial demand; rivalry, competition;
competitivitas competitivitatis N (3rd) F [GXXEK] competitiveness;
competitor competitoris N (3rd) M [XXXCO] rival, competitor; other candidate for office; rival claimant (to throne);
competitrix competitricis N (3rd) F [XXXEO] rival, competitor (female); other candidate for office; rival claimant;
competo competere, competivi, competitus V (3rd) [XXXBO] meet; happen at same time, coincide; agree; be candidate/face (death) together;
competo competere, competivi, competitus V (3rd) [XXXBO] |be sound/capable/applicable/relevant/sufficient/adequate/competent/admissible;
competum competi N (2nd) N [XXXCO] cross-roads (usu. pl.), junction; people/shrine at crossroads; point of choice;
compilatio compilationis N (3rd) F [XXXFO] burglary; raking together, pillaging/plundering (L+S); compilation (document);
compilator compilatoris N (3rd) M [DGXES] plunderer; imitator (literary); plagiarizer; (compiler/anthologist?);
compilo compilare, compilavi, compilatus V (1st) TRANS [XXXCO] rob/pillage, snatch; steal from (another author)/plagiarize; beat up thoroughly;
compingo compingere, compegi, compactus V (3rd) TRANS [XXXBO] join/fix/attach; bind together; build/construct/compose; put/shut away, confine;
compingo compingere, compinxi, compictus V (3rd) TRANS [XXXFS] disguise, cover, paint over;
compinguesco compinguescere, -, - V (3rd) INTRANS [DXXFS] thicken to a solid substance;
compitalicius compitalicia, compitalicium ADJ [XXXDO] associated with cross-roads; of Compitalia festival of the_Lares;
Compitalis Compitalis N (3rd) M [XEXEO] priest of the_Lares Compitales/rural gods (worshiped at crossroads);
compitalis compitalis, compitale ADJ [XEXEO] associated with/worshiped at cross-roads;
compitalitius compitalitia, compitalitium ADJ [XXXDS] associated with cross-roads; of Compitalia festival of the_Lares;
Compitalium Compitali(i) N (2nd) N [XEXCO] festival celebrated at cross-roads in honor of the_Lares/rural gods (pl.);
compitensis compitensis, compitense ADJ [XXXIO] adjoining/sharing same crossroads/road junction;
compitum compiti N (2nd) N [XXXCO] cross-roads (usu. pl.), junction; people/shrine at crossroads; point of choice;
compitus compiti N (2nd) M [XXXEO] cross-roads (usu. pl.), junction; people/shrine at crossroads; point of choice;
complaceo complacere, complacui, complacitus V (2nd) INTRANS [XXXCO] please, take fancy of, capture affections of, be acceptable/agreed to;
complacitus complacita -um, complacitior -or -us, complacitissimus -a -um ADJ [DXXES] pleased; favorable;
complaco complacare, complacavi, complacatus V (1st) TRANS [XXXFO] conciliate (greatly), placate; win sympathy of;
complanator complanatoris N (3rd) M [XXXFO] thing/one that makes smooth/level; (toothpaste);
complano complanare, complanavi, complanatus V (1st) TRANS [XXXCO] make (ground) level/flat; smooth out (trouble); pull down, raze to ground;
complantatio complantationis N (3rd) F [DAXFS] planting;
complanto complantare, complantavi, complantatus V (1st) TRANS [DAXES] plant together;
complatonicus complatonici N (2nd) M [DSXFS] fellow-Platonist;
complaudo complaudere, complausi, complausus V (3rd) INTRANS [DXXFS] applaud together/enthusiastically;
complecto complectere, complecti, complexus V (3rd) TRANS [XXXCO] embrace, hug; welcome; encircle, encompass; attain; include, bring in, involve;
complecto complectere, complecti, complexus V (3rd) TRANS [XXXCO] |lay hold of, grip; seize; grasp, take in/up; sum up; include in scope, cover;
complector complecti, complexus sum V (3rd) DEP [XXXAO] embrace, hug; welcome; encircle, encompass; attain; include, bring in, involve;
complector complecti, complexus sum V (3rd) DEP [XXXAO] |lay hold of, grip; seize; grasp, take in/up; sum up; include in scope, cover;
complectus complecti N (2nd) M [FXXEN] embrace, grasp.
complementarius complementaria, complementarium ADJ [GXXEK] complementary;
complementum complementi N (2nd) N [XXXEO] complement, something that fills out/up or completes;
complenda complendae N (1st) F [FEXFE] Post-Communion;
compleo complere, complevi, completus V (2nd) TRANS [XXXAO] fill (up/in); be big enough to fill; occupy space, crowd; furnish/supply/man;
compleo complere, complevi, completus V (2nd) TRANS [XXXAO] |finish, complete, perfect; make pregnant; fulfill, make up, complete, satisfy;
completio completionis N (3rd) F [DXXES] filling, filling up; fulfillment;
completivus completiva, completivum ADJ [DXXFS] serving for filling up, completive;
completor completoris N (3rd) M [DEXFS] one who fills up; fulfiller; (Jesus);
completorium completorii N (2nd) N [DEXFS] Compline, service of prayers at close of day;
completus completa -um, completior -or -us, completissimus -a -um ADJ [XXXEO] complete, round off; filled full, full (L+S); perfect;
complex (gen.), complicis ADJ [DXXDS] closely connected with one, confederate, participant;
complex complicis N (3rd) C [DXXEE] accomplice; confederate, participant;
complexio complexionis N (3rd) F [XXXCO] encircling; combination, association, connection; summary, resume; dilemma;
complexionatus complexionata, complexionatum ADJ [FXXFM] constituted; tempered;
complexitas complexitatis N (3rd) F [EXXCE] combination, association, connection; summary, resume; dilemma; complexity;
complexivus complexiva, complexivum ADJ [XGXFO] connective, conjunctive; (grammar); serving for connecting (L+S);
complexo complexare, complexavi, complexatus V (1st) TRANS [FXXFE] embrace closely; join, combine (Ecc);
complexor complexari, complexatus sum V (1st) DEP [DXXFS] embrace closely; join, combine (Ecc);
complexus complexus N (4th) M [XXXAO] surrounding, encompassing, encircling; clasp, grasp, hold, embrace; inclusion;
complexus complexus N (4th) M [XXXAO] |sexual intercourse (w/Venerius/femineus); hand-to-hand fighting; stranglehold;
complicabilis complicabilis, complicabile ADJ [DXXFS] bending, pliant, that may be folded together;
complicatio complicationis N (3rd) F [DXXES] folding together, enveloping; multiplication;
complicitas complicitatis N (3rd) F [EXXDE] complicity;
complico complicare, complicavi, complicatus V (1st) TRANS [XXXCO] fold/tie up/together; roll/curl/double up, wind (round); involve; bend at joint;
complico complicare, complicui, complicitus V (1st) TRANS [XXXCO] fold/tie up/together; roll/curl/double up, wind (round); involve; bend at joint;
complodo complodere, complosi, complosus V (3rd) TRANS [XXXCO] clap/strike (hands) together, applaud (enthusiastically/with emotion);
comploratio complorationis N (3rd) F [XXXCO] lamentation, (vocal) mourning; loud/violent complaint/bemoaning/bewailing (L+S);
comploratus comploratus N (4th) M [XXXEO] lamentation, (vocal) mourning; loud/violent complaint/bemoaning/bewailing (L+S);
comploro complorare, comploravi, comploratus V (1st) [XXXCO] bewail, bemoan; lament loudly/together/violently; despair of; morn for;
compluor complui, complutus sum V (3rd) DEP [DXXES] be rained upon;
compluriens ADV [XXXEO] several/many times, a good number of times; more than once;
complurimus complurima, complurimum ADJ [XXXEO] great many (pl.), very many;
complus (gen.), compluris ADJ [XXXBO] many (pl.), several, a fair/good number; more than one (L+S);
complus compluris N (3rd) M [XXXCO] many/several people/men(pl.), a fair/good number of people;
complus compluris N (3rd) N [XXXCO] many/several things/items(pl.), a fair/good number of things;
complusculus compluscula, complusculum ADJ [XXXCO] several (pl.), more than one; a good many (L+S);
complusicule ADV [XXXFO] fairly/pretty often, not infrequently;
complut compluere, -, - V (3rd) IMPERS [XXXFO] rain-water runs/flows together/collects; it rains upon (L+S);
complutor complutoris N (3rd) M [DEXFS] he who gives rain/who waters;
compluviatus compluviata, compluviatum ADJ [XAXEO] shaped/square like a compluvium/inward-sloping roof; of vines on such frame;
compluvium compluvii N (2nd) N [XXXDO] inward-sloping central roof (guides rainwater to cistern); like frame for vines;
componderans (gen.), componderantis ADJ [DSXFS] weighing;
compono componere, composui, compositus V (3rd) TRANS [XXXAO] compare; place/put/add/collect together, collate; match (up); store/hoard; calm;
compono componere, composui, compositus V (3rd) TRANS [XXXAO] |construct, build; arrange, compile, compose, make up; organize, order; settle;
comportatio comportationis N (3rd) F [XXXEO] transportation; bringing/carrying together (L+S);
comportionalis comportionalis, comportionale ADJ [DAXES] between boundaries of possessions/property (w/termmi/limits);
comporto comportare, comportavi, comportatus V (1st) TRANS [XXXCO] carry, transport, bring in, convey (to market); bring together; amass, collect;
compos (gen.), compotis ADJ [XXXBO] in possession/control/mastery of; sharing, guilty of, afflicted with; granted;
composcens (gen.), composcentis ADJ [DXXES] demanding at same time;
composite compositius, compositissime ADV [XXXCO] in orderly/skillful/well arranged/composed way; deliberately/regularly/properly;
compositicius compositicia, compositicium ADJ [XGXFO] compound (words);
compositio compositionis N (3rd) F [XXXBO] arrangement, combination; pairing/matching; order, sequence, structure; union;
compositio compositionis N (3rd) F [XXXBO] |agreement, pact; mixture (medicine); composition (music/prose); storing;
composititius composititia, composititium ADJ [XGXFS] compound (words);
compositivus compositiva, compositivum ADJ [DXXFS] suitable for uniting, compositive;
composito ADV [XXXEO] by prearrangement; concertedly;
compositor compositoris N (3rd) M [XDXEO] writer, composer; orderer, arranger, disposer, maker (L+S);
compositum compositi N (2nd) N [XXXCO] made-up/compound medicine; agreement/compact; [ex/de ~o => by pre-arrangement];
compositum compositi N (2nd) N [XXXEO] settled/peaceful situation (pl.), security, law and order;
compositura compositurae N (1st) F [XXXEO] assembling/fitting together; structure/assemblage; combination (words), syntax;
compositus composita -um, compositior -or -us, compositissimus -a -um ADJ [XXXBO] well-arranged/ordered, regular, matching; made up of several parts, compound;
compositus composita -um, compositior -or -us, compositissimus -a -um ADJ [XXXBO] |prepared/ready/fit, suitable/trained/qualified; calm, peaceful; mature, sedate;
compossessor compossessoris N (3rd) M [DLXFS] joint-possessor;
compostio compostionis N (3rd) F [EXXEE] arrangement, composition;
compostura composturae N (1st) F [XXXEO] assembling/fitting together; structure/assemblage; combination (words), syntax;
compostus composta -um, compostior -or -us, compostissimus -a -um ADJ [XXXBO] well-arranged/ordered, regular, matching; made up of several parts, compound;
compostus composta -um, compostior -or -us, compostissimus -a -um ADJ [XXXBO] |prepared/ready/fit, suitable/trained/qualified; calm, peaceful; mature, sedate;
compotatio compotationis N (3rd) F [XXXES] drinking party; (translation of Greek); a drink/drinking together (L+S);
compotator compotatoris N (3rd) M [EXXFE] drinking companion;
compotens (gen.), compotentis ADJ [XEXIO] that is able (to grant a prayer); having power with one (epithet of Diana L+S);
compotio compotire, compotivi, compotitus V (4th) TRANS [XXXDO] put in possession of, make partaker of; (PASS) attain; obtain, come into (L+S);
compoto compotare, compotavi, compotatus V (1st) INTRANS [XXXFO] drink together;
compotor compotoris N (3rd) M [XXXEO] drinking-companion/buddy;
compotrix compotricis N (3rd) F [XXXEO] drinking-companion (female); (bar girl?);
compraecido compraecidere, compraecidi, compraecisus V (3rd) TRANS [XXXFO] cut each other off; cut off at same time (?) (L+S);
compraes compraedis N (3rd) M [DLXEO] joint-surety;
compransor compransoris N (3rd) M [XXXFO] table-companion; companion at a banquet; boon companion (L+S);
comprecatio comprecationis N (3rd) F [XEXEO] public supplication or prayers; common imploring of a deity (L+S);
comprecor comprecari, comprecatus sum V (1st) DEP [XEXCO] implore, invoke (gods); supplicate, pray that; pray for; pray to;
comprehendibilis comprehendibilis, comprehendibile ADJ [XXXEO] comprehensible, able to be grasped by senses/intellect; that can be seized;
comprehendo comprehendere, comprehendi, comprehensus V (3rd) TRANS [XXXAO] catch/seize/grasp firmly; arrest; take hold/root/fire, ignite; conceive (baby);
comprehendo comprehendere, comprehendi, comprehensus V (3rd) TRANS [XXXAO] |embrace; include/cover/deal with (in speech/law); express (by term/symbol);
comprehensibilis comprehensibilis, comprehensibile ADJ [XXXEO] comprehensible, able to be grasped by senses/intellect; that can be seized;
comprehensibilitas comprehensibilitatis N (3rd) F [GXXEK] comprehensibility;
comprehensio comprehensionis N (3rd) F [XXXBO] arrest, grasping; comprehension, understanding; classifying; idea, perception;
comprehensio comprehensionis N (3rd) F [XXXBO] |comprehensive argument; dilemma; region, zone; scope, range; grouping (words);
comprehensivus comprehensiva, comprehensivum ADJ [DXXFS] comprehensive, conceivable;
comprehenso comprehensare, comprehensavi, comprehensatus V (1st) TRANS [XXXFO] seize in an embrace; embrace, hug;
comprendo comprendere, comprendi, comprensus V (3rd) TRANS [XXXAO] catch/seize/grasp firmly; arrest; take hold/root/fire, ignite; conceive (baby);
comprendo comprendere, comprendi, comprensus V (3rd) TRANS [XXXAO] |embrace; include/cover/deal with (in speech/law); express (by term/symbol);
comprensio comprensionis N (3rd) F [XXXBO] arrest, grasping; comprehension, understanding; classifying; idea, perception;
comprensio comprensionis N (3rd) F [XXXBO] |comprehensive argument; dilemma; region, zone; scope, range; grouping (words);
compresbyter compresbyteri N (2nd) M [DEXFS] fellow-presbyter;
compresse compressius, compressissime ADV [XXXEO] briefly, succinctly, in a compressed manner; urgently, pressingly, insistently;
compressio compressionis N (3rd) F [XXXCO] squeezing, compression; sexual embrace, copulation; abridging, compression;
compresso compressare, compressavi, compressatus V (1st) TRANS [DXXES] press; oppress;
compressor compressoris N (3rd) M [XXXEO] ravisher, rapist; one who presses/compresses (L+S);
compressus compressa -um, compressior -or -us, compressissimus -a -um ADJ [XBXCO] constricted/narrow/pressed together; bound/tight (bowels), constipated, binding;
compressus compressus N (4th) M [XXXCO] compression, pressure; closing, pressing together; embracing/copulation;
comprimens (gen.), comprimentis ADJ [XXXEO] astringent;
comprimo comprimere, compressi, compressus V (3rd) TRANS [XXXAO] press/squeeze together, fold, crush; hem/shut/keep/hold in; copulate (male);
comprimo comprimere, compressi, compressus V (3rd) TRANS [XXXAO] |suppress/control/stifle/frustrate/subdue/cow, put down; hold breath; silence;
comprobatio comprobationis N (3rd) F [XXXEO] approval;
comprobator comprobatoris N (3rd) M [XXXFO] approver;
comprobo comprobare, comprobavi, comprobatus V (1st) TRANS [XXXBO] approve, accept, sanction, ratify; prove, justify, confirm, attest, bear out;
compromissarius compromissaria, compromissarium ADJ [XLXEO] accepted as arbitrator by both parties (judge w/iudex); of arbitration;
compromissio compromissionis N (3rd) F [FLXFM] compromise; submission to arbitration;
compromissum compromissi N (2nd) N [XLXCO] joint undertaking guaranteed by deposit of money to abide by arbitration;
compromitto compromittere, compromisi, compromissus V (3rd) [XXXCO] enter into agreement to submit to arbitration/arbiter; agree to pay award;
comprovincialis comprovincialis, comprovinciale ADJ [DXXFS] born in same province;
compte comptius, comptissime ADV [XXXDO] neatly, elegantly, in a well arrange manner; with ornament (L+S);
comptionalis comptionalis, comptionale ADJ [XLXES] of a mock/sham sale/marriage; poor, worthless; [~ senex => one used in sham];
comptor comptoris N (3rd) M [DXXFS] one who adorns; (hairdresser?);
comptulus comptula, comptulum ADJ [XXXFO] elegantly dressed; luxuriously decked (L+S);
comptus compta -um, comptior -or -us, comptissimus -a -um ADJ [XXXBO] adorned/decorated, dressed/arranged/brushed (hair), smart; ornate/embellished;
comptus compta -um, comptior -or -us, comptissimus -a -um ADJ [XXXBO] |elegant (writing/writers), neat, in order, polished, smoothed;
comptus compta, comptum ADJ [XXXCO] adorned/ornamented/decked (hair); embellished, elegant/neat/pointed (discourse);
comptus comptus N (4th) M [XXXDO] union, conjunction; head-dress, hairband; adornment; well dressed hair (pl.);
compugnantia compugnantiae N (1st) F [DWXFS] fighting together/with;
compugno compugnare, compugnavi, compugnatus V (1st) INTRANS [XXXEO] fight together/with; struggle together (in argument);
compulsamentum compulsamenti N (2nd) N [DXXFS] impelling; exhortation;
compulsatio compulsationis N (3rd) F [DXXES] contest, contention, (hostile) pressing together;
compulsio compulsionis N (3rd) F [XLXFO] compulsion; (legal); urging (L+S); dunning; constraint;
compulso compulsare, compulsavi, compulsatus V (1st) TRANS [XXXFO] batter, pound;
compulsor compulsoris N (3rd) M [DXXCS] driver (of cattle); one who asks/forces a payment, exactor of money; (goon?);
compulsus compulsus N (4th) M [DXXFS] striking together (hostile);
compunctio compunctionis N (3rd) F [DEXES] puncture, prick; remorse, sting/prick of conscience;
compunctorius compunctoria, compunctorium ADJ [DEXFS] admonitory; hortatory;
compunctus compuncta, compunctum ADJ [EXXEB] aroused, pricked; inspired; feeling remorse, remorseful;
compungo compungere, compunxi, compunctus V (3rd) TRANS [XXXEP] cause repentance; feel remorse/contrition; inspire w/devotion; (PASS) repent;
compungo compungere, compunxi, compunctus V (3rd) TRANS [XXXCO] prick, puncture (thoroughly); goad, stimulate; mark with points, tattoo;
compurgatio compurgationis N (3rd) F [DXXFS] complete purification;
compurgo compurgare, compurgavi, compurgatus V (1st) TRANS [XEXNS] purify completely/thoroughly;
computabilis computabilis, computabile ADJ [XXXNO] calculable, computable;
computatio computationis N (3rd) F [XSXCO] calculation, reckoning, computation; form/result of a particular calculation;
computator computatoris N (3rd) M [XXXFO] calculator, reckoner, accountant;
computatrum computatri N (2nd) N [HTXEK] calculator;
computesco computescere, computui, - V (3rd) INTRANS [XXXCO] decay, rot, putrefy; (completely);
computo computare, computavi, computatus V (1st) TRANS [XSXBO] reckon/compute/calculate, sum/count (up); take/include in reckoning; work out;
computresco computrescere, computrui, - V (3rd) INTRANS [XXXCO] decay, rot, putrefy; (completely);
computus computi N (2nd) M [DSXES] computation, calculation; bank account (Cal);
comte comtius, comtissime ADV [XXXES] neatly, elegantly, in a well arrange manner; with ornament (L+S);
comtus comta -um, comtior -or -us, comtissimus -a -um ADJ [XXXBS] adorned/decorated/ornate, dressed/arranged/brushed/decked (hair), smart;
comtus comta -um, comtior -or -us, comtissimus -a -um ADJ [XXXBS] |elegant (writing), embellished/elegant/neat/pointed; in order/polished/smooth;
comtus comtus N (4th) M [XXXDS] union, conjunction; head-dress, hairband; adornment; well dressed hair (pl.);
comula comulae N (1st) F [XXXFO] dainty/pretty hair;
comunis comunis, comune ADJ [XXXEO] common/joint/public; general/universal; ordinary; sociable, courteous; related;
comunis comunis, comune ADJ [XXXEO] |neutral, impartial (Mars); applicable on either side; same form for two cases;
conabilis conabilis, conabile ADJ [DXXFS] laborious, difficult;
conamen conaminis N (3rd) N [XXXCO] effort, exertion; power to move; attempt, endeavor, enterprise; prop, support;
conamentum conamenti N (2nd) N [XAXNO] implement used in gathering esparto grass; tool for uprooting plants (L+S);
conangusto conangustare, conangustavi, conangustatus V (1st) TRANS [XXXCO] confine to narrow space, cramp; make narrower; narrow scope/application;
conarache conaraches N F [XSXFO] type of sundial;
conatio conationis N (3rd) F [XXXFO] attempt; endeavor, effort (L+S);
conatum conati N (2nd) N [XXXCO] effort; attempt/design/attempted action (in pejorative sense); (usu. pl.) (L+S);
conatus conatus N (4th) M [XXXBO] attempt, effort; exertion, struggle; impulse, tendency; endeavor, design;
conaudito conauditare, conauditavi, conauditatus V (1st) TRANS [DXXES] confine to narrow space, cramp; make narrower; narrow scope/application;
conbenno conbennonis N (3rd) M [XXFFO] those riding together in a benna (kind of (wickerwork?) carriage) (Gallic);
conbibo conbibere, conbibi, - V (3rd) [XXXBO] drink completely/together/up; hold back (tears); absorb, soak in; swallow up;
conbibo conbibonis N (3rd) M [XXXFO] drinking companion/buddy;
conbullio conbullire, conbullivi, conbullitus V (4th) TRANS [XXXFO] boil fully/thoroughly;
conburo conburere, conbusi, conbustus V (3rd) TRANS [DXXBW] burn up/away; (w/love); consume/destroy w/fire; reduce to ash, cremate; scald;
conburo conburere, conbussi, conbustus V (3rd) TRANS [XXXBO] burn up/away; (w/love); consume/destroy w/fire; reduce to ash, cremate; scald;
conbustio conbustionis N (3rd) F [DSXFS] burning, consuming;
conbustum conbusti N (2nd) N [XBXEO] burn, injury from burning/scalding;
conbustura conbusturae N (1st) F [DXXES] burning;
conca concae N (1st) F [XXXBO] mollusk/murex/oyster/scallop; pearl/mollusk-shell; Triton horn; female genitalia
concaco concacare, concacavi, concacatus V (1st) TRANS [XXXEO] soil, pollute, defile, make foul (with excrement/ordure/dung);
concado concadere, -, - V (3rd) INTRANS [XXXFO] fall together/at same time;
concaedes concaedis N (3rd) F [XXXFO] barricade (of felled trees), abatis; (also pl.);
concalefacio concalefacere, concalefeci, concalefactus V (3rd) TRANS [XXXDO] heat; make warm, warm thoroughly (L+S);
concalefactio concalefactionis N (3rd) F [FXXEE] warning;
concalefio concaleferi, concalefactus sum V SEMIDEP [XXXDO] be/become heated/made warm/warmed thoroughly (L+S); (concalefacio PASS);
concaleo concalere, concalui, - V (2nd) INTRANS [XXXFO] be/become warm; (thoroughly);
concalesco concalescere, concalui, - V (3rd) INTRANS [XXXCO] become/grow warm; warm up (with enthusiasm); glow with love (L+S);
concalfacio concalfacere, concalfeci, concalfactus V (3rd) TRANS [XXXEO] heat; make warm, warm thoroughly (L+S);
concalfactorius concalfactoria, concalfactorium ADJ [XBXNO] causing warmth, thermogenic; (medical); warming, suitable for warming (L+S);
concalfio concalferi, concalfactus sum V SEMIDEP [XXXEO] be/become heated/made warm/warmed thoroughly (L+S); (concalfacio PASS);
concallesco concallescere, concallui, - V (3rd) INTRANS [XXXEO] grow/become hard/hardened/callous/insensitive/shrewd/insensible/dull/obtuse;
concalo concalare, concalavi, concalatus V (1st) TRANS [XXXFO] summon;
concamaratio concamarationis N (3rd) F [XTXDO] vaulting; vaulted roof; vault;
concamaratus concamarata, concamaratum ADJ [XXXDQ] vaulted, arched;
concamaro concamarare, concamaravi, concamaratus V (1st) TRANS [XTXCO] cover with an arch/vault, vault over;
concameratio concamerationis N (3rd) F [XTXDO] vaulting; vaulted roof;
concameratus concamerata, concameratum ADJ [XXXDQ] vaulted, arched;
concamero concamerare, concameravi, concameratus V (1st) TRANS [XTXCO] cover with an arch/vault, vault over;
concandefacio concandefacere, concandefeci, concandefactus V (3rd) TRANS [XXXFO] heat thoroughly;
concandefio concandeferi, concandefactus sum V SEMIDEP [XXXFO] be/become heated thoroughly; (concandefacio PASS);
concandesco concandescere, concandui, - V (3rd) INTRANS [XXXFO] glow, become inflamed;
concaptivus concaptivi N (2nd) M [DXXES] fellow-captive/prisoner;
concarnatio concarnationis N (3rd) F [DEXFO] incarnation, uniting with flesh;
concarno concarnare, concarnavi, concarnatus V (1st) TRANS [DEXES] incarnate, unite/clothe with flesh;
concastigo concastigare, concastigavi, concastigatus V (1st) TRANS [XXXEO] chastise severely/thoroughly, punish; censure, dress down;
concatenatio concatenationis N (3rd) F [DXXDS] connecting/joining; concatenation, sequence; fettering, binding;
concateno concatenare, concatenavi, concatenatus V (1st) TRANS [DXXES] link/bind together; connect;
concatervatus concatervata, concatervatum ADJ [DXXES] heaped/crowed together;
concatus concata, concatum ADJ [XXXEO] fouled w/excrement; [catillus ~ => mince/hash => SOS/chipped beef on toast];
concavatus concavata, concavatum ADJ [XXXFO] hollowed out;
concavitas concavitatis N (3rd) F [DXXFS] cavity, hollow;
concavo concavare, concavavi, concavatus V (1st) TRANS [XXXFO] hollow out; round, curve; give hollow/curved form; hollows (pl.), a glen (Ecc);
concavum concavi N (2nd) N [XXXEO] void, gap, hollow space;
concavus concava, concavum ADJ [XXXCO] hollow/hollowed out; concave/curving inward; arched; bent/curved; sunken (eyes);
concedo concedere, concessi, concessus V (3rd) [XXXAO] relinquish/give up/concede; depart; pardon; submit, allow/grant/permit/condone;
concelebratio concelebrationis N (3rd) F [EXXDE] celebration; concelebration;
concelebro concelebrare, concelebravi, concelebratus V (1st) TRANS [XXXBO] celebrate, make known; go often/in large numbers/together, frequent, haunt;
concellita concellitae N (1st) M [DXXFO] cell-mate, one who dwells with one in a cell;
concelo concelare, concelavi, concelatus V (1st) TRANS [XXXFO] keep secret, conceal altogether; conceal carefully (L+S);
concenatio concenationis N (3rd) F [XXXEO] dinner party; (Cicero from Greek); supping together, table companionship (L+S);
concentio concentionis N (3rd) F [XDXEO] unison singing/utterance; harmony (L+S);
concentor concentoris N (3rd) M [DDXFS] one who sings (with others in a chorus);
concentricus concentrica, concentricum ADJ [GXXEK] concentric;
concenturio concenturiare, concenturiavi, concenturiatus V (1st) TRANS [XXXEO] assemble by centuries, gather by hundreds; marshal, bring together, prepare;
concentus concentus N (4th) M [XXXBO] singing (esp. birds)/playing/shouting together; harmony; concord; tune; choir;
conceptaculum conceptaculi N (2nd) N [XXXCO] containing vessel/place/space/receptacle; reservoir; place emotion is conceived;
conceptio conceptionis N (3rd) F [XXXCO] conception, action/fact of conceiving, pregnancy; idea/notion/formula/system;
conceptionalis conceptionalis, conceptionale ADJ [DXXES] pertaining to conception;
conceptivus conceptiva, conceptivum ADJ [XXXEO] proclaimed/directed/movable (of holidays not held on same day every year);
concepto conceptare, conceptavi, conceptatus V (1st) TRANS [DBXES] conceive, become pregnant; conceive in mind;
conceptum concepti N (2nd) N [XXXCO] fetus, that which is conceived; concept/ideas; measurement of volume/capacity;
conceptus concepta -um, conceptior -or -us, conceptissimus -a -um ADJ [XXXCO] conceived, imagined; understood, adopted; [verba ~ => solemn/formal utterance];
conceptus conceptus N (4th) M [XXXCO] conception; embryo/fetus; catching fire; storing water; cistern/basin/reservoir;
concerno concernere, concrevi, concretus V (3rd) TRANS [DXXFS] mix/mingle together (as in sieve in order to separate by sifting); sift/examine;
concero concerare, conceravi, conceratus V (1st) [FXXEN] connect, join, twine; join in conflict;
concerpo concerpere, concerpsi, concerptus V (3rd) TRANS [XXXCO] tear/pull in/to pieces; pluck off; tear up, rend; censure, abuse, revile;
concerra concerrae N (1st) M [XXXFS] playfellow; crony;
concerro concerronis N (3rd) M [BXXES] fellow idler; boon/jolly companion; (one who contributes to a common feast);
concertatio concertationis N (3rd) F [XXXCO] strife, conflict (esp. of words); wrangling, dispute, controversy;
concertativus concertativa, concertativum ADJ [XLXFO] counter (charge/accusation); [accusatio ~ => charge brought against accuser];
concertator concertatoris N (3rd) M [XXXFO] rival; one who vies/contends with another (L+S);
concertatorius concertatoria, concertatorium ADJ [XXXFO] controversial, concerned with disputes; of controversy/disputation (L+S);
concerto concertare, concertavi, concertatus V (1st) [XXXCO] fight, engage in a contest, vie with; dispute, debate (zealously); argue over;
concertor concertari, concertatus sum V (1st) DEP [DXXES] fight, engage in a contest, vie with, dispute, debate (zealously); argue over;
concessatio concessationis N (3rd) F [XXXFO] action of stopping/resting (on a journey); stopping, delaying (L+S);
concessio concessionis N (3rd) F [XXXCO] permission; grant/concession; admission, plea of excuse/for pardon; yielding;
concessivus concessiva, concessivum ADJ [DXXES] pertaining to concession, concessive; (tending to concession);
concesso concessare, concessavi, concessatus V (1st) INTRANS [XXXEO] cease/desist temporarily, leave off; rest;
concessus concessa, concessum ADJ [XXXCO] permitted/allowable/allowed/granted; lawful; relinquished; permitting/conceding;
concessus concessus N (4th) M [XXXCO] concession; agreement; permission, leave; movement?;
concha conchae N (1st) F [XXXBO] mollusk/murex/oyster/scallop; pearl/mollusk-shell; Triton horn; female genitalia
concha conchae N (1st) F [EEXEE] |holy-water font;
conchatus conchata, conchatum ADJ [XXXNO] shell-formed, shell-like, shaped like a sea-shell;
concheus conchea, concheum ADJ [XXXFO] produced by an oyster; of/pertaining to a mollusk; [~ baca => pearl];
conchicla conchiclae N (1st) F [XXXES] boiled bean; (boiled with shell/pod?);
conchiclatus conchiclata, conchiclatum ADJ [XXXFS] prepared with beans;
conchis conchis N (3rd) F [XAXEO] leguminous vegetable, kind of bean; (boiled with shell/pod);
conchita conchitae N (1st) M [XAXFO] one who harvests/gathers mollusks/murex/oysters;
conchortalis conchortalis, conchortale ADJ [XWXIO] of/belonging to same cohort (battalion);
conchuela conchuelae N (1st) F [EEXEE] holy-water font; small shell;
conchula conchulae N (1st) F [XAXEO] small mollusk/mussel/oyster;
conchyliarius conchyliarii N (2nd) M [XXXDI] purple dyer; (one who dyes with murex/purple-fish dye);
conchyliatus conchyliata, conchyliatum ADJ [XXXDO] purple-dyed (dye from murex/mussel); of a purple color; clothed in purple;
conchyliatus conchyliati N (2nd) M [XXXEO] person dressed in clothes of a purple color; (nobility);
conchylilegulus conchylileguli N (2nd) M [DAXFS] collector of mussels; he who goes in quest for murex/purple-fish (Leverett);
conchylium conchylii N (2nd) N [XXXCO] mollusk, murex/purple-fish; purple, purple dye/garments (pl.); plant iasine;
conchylium conchylii N (2nd) N [XXXFS] |shellfish; oyster; purple color;
conchyta conchytae N (1st) M [XAXFI] one who harvests/gathers mollusks/murex/oysters;
concido concidere, concidi, - V (3rd) INTRANS [XXXAO] fall down/faint/dead/victim/to earth/short, collapse; drop, subside; decline;
concido concidere, concidi, - V (3rd) INTRANS [XXXAO] |perish, be slain/sacrificed; lose one's case, fail, give out/lose heart, decay;
concido concidere, concidi, concisus V (3rd) TRANS [XXXBO] cut/chop up/down/to pieces; crop; ruin, kill, destroy; divide minutely; beat;
conciens (gen.), concientis ADJ [XXXFO] pregnant, teeming, full;
concieo concire, concivi(ii), concitus V TRANS [XXXBO] move, set in violent motion, stir up; muster; rouse, excite, incite, provoke;
conciliabulum conciliabuli N (2nd) N [XXXCO] meeting/assembly/public place; district administrative center; meeting/assembly;
conciliaris conciliaris, conciliare ADJ [DEXFE] concillary, of council;
conciliarismus conciliarismi N (2nd) M [FEXFE] theory of conciliarism; (theory/system of governing by Church councils);
conciliatio conciliationis N (3rd) F [XXXCO] connection/union; winning over/favor; attraction; acceptance; desire; procuring;
conciliator conciliatoris N (3rd) M [XXXCO] mediator; intermediary, procurer; who provides/prepares/causes; promoter/agent;
conciliatricula conciliatriculae N (1st) F [XXXFO] one that commends; recommender; that which conciliates/unites (L+S);
conciliatrix conciliatricis N (3rd) F [XXXCO] go-between (marriage/liaison), match-maker; who commends/endears/procures; bawd;
conciliatura conciliaturae N (1st) F [XXXFO] practice of arranging liaisons; trade of procurer, pimping, pandering (L+S);
conciliatus conciliata -um, conciliatior -or -us, conciliatissimus -a -um ADJ [XXXCS] favorably inclined/disposed; devoted; favorable to, amenable; friendly; beloved;
conciliatus conciliatus N (4th) M [XXXEO] conjunction, joining, union (of atoms), connection (of bodies);
conciliciatus conciliciata, conciliciatum ADJ [DEXFS] clothed in a garment of hair/hair-shirt; (of a penitent);
concilio conciliare, conciliavi, conciliatus V (1st) TRANS [XXXAO] unite, bring together/about; cause; win over, attract; acquire, procure, buy;
concilio conciliare, conciliavi, conciliatus V (1st) TRANS [XXXAO] |attract favor of, render favorably disposed; commend, endear; acquire; gain;
concilio conciliare, conciliavi, conciliatus V (1st) TRANS [XXXAO] ||bring a woman to man as wife, match; procure as a mistress; obtain improperly;
concilium concili(i) N (2nd) N [XXXBO] public gathering/meeting; popular assembly, council; hearing; debate/discussion;
concilium concili(i) N (2nd) N [XXXBO] |association, society, company; union/connection (of objects); league of states;
concilium concili(i) N (2nd) N [XXXCS] ||sexual union/coition; close conjunction; bond of union; plant iasione blossom;
concinens concinentis (gen.), concinentior -or -us, concinentissimus -a -um ADJ [XXXEO] harmonious, fitting; harmonious (L+S);
concinentia concinentiae N (1st) F [DDXDS] musical harmony; concord; symmetry;
concineratus concinerata, concineratum ADJ [DXXFS] sprinkled with ashes;
concingo concingere, concinxi, concinctus V (3rd) TRANS [DXXFS] gird; surround completely;
concinnaticius concinnaticia, concinnaticium ADJ [XXXFO] exquisite, elegant; skillfully prepared (L+S);
concinnatio concinnationis N (3rd) F [DXXDS] adjusting, preparing (economics); making, composing (letters/verses);
concinnator concinnatoris N (3rd) M [XXXEO] one who dresses up something; arranger (L+S); (hair) dresser; maker/inventor;
concinnatus concinnata, concinnatum ADJ [XXXFO] elaborated, dressed up;
concinne concinnius, concinnissime ADV [XXXCO] neatly, prettily, daintily, beautifully;
concinnis concinnis, concinne ADJ [XXXFO] ready for use, trimmed;
concinnitas concinnitatis N (3rd) F [XXXCO] neatness/elegance; excessive ingenuity/refinement; grace/charm (of appearance);
concinniter ADV [XXXFO] cleverly, ingeniously;
concinnitudo concinnitudinis N (3rd) F [XXXFO] neatness/elegance/beauty (of style);
concinno concinnare, concinnavi, concinnatus V (1st) TRANS [XXXBO] prepare/make ready; repair, put/set right/in order, touch up; arrange suitably;
concinno concinnare, concinnavi, concinnatus V (1st) TRANS [XXXBO] |make up, construct, concoct, put together; bring about, cause; render, make;
concinnus concinna -um, concinnior -or -us, concinnissimus -a -um ADJ [XXXCO] set in order, neatly arranged/made; neat/elegant/clever (style); pretty/pleasing
concino concinere, concinui, - V (3rd) [XXXBO] sing/chant/shout/sound together; celebrate in song; say same thing, agree;
concio concionis N (3rd) F [XLXIS] meeting/assembly; audience/speech; public opinion; parade addressed by general;
concio concionis N (3rd) F [EEXEE] |sermon;
concio concire, concivi, concitus V (4th) TRANS [XXXCO] move, set in violent motion, stir up; muster; rouse, excite, incite, provoke;
concionabundus concionabunda, concionabundum ADJ [ELXEO] delivering public speech/harangue; proposing something at public assembly (L+S);
concionalis concionalis, concionale ADJ [EXXDO] of/proper to public assembly/meeting; (disparaging) devoted to meetings;
concionarius concionaria, concionarium ADJ [EXXEO] of/proper to public assembly/meeting; (disparaging) devoted to meetings;
concionator concionatoris N (3rd) M [EXXFE] preacher; demagogue/agitator; haranguer; one who addresses public meetings;
concionatorius concionatoria, concionatorium ADJ [EEXEE] of sermon; of/proper to public assembly/meeting/gathering of people;
concionor concionari, concionatus sum V (1st) DEP [ELXCO] address assembly, deliver public speech; preach/harangue; attend public meeting;
concipilo concipilare, concipilavi, concipilatus V (1st) TRANS [XXXEO] seize, take, catch; lay violent hands on;
concipio concipere, concepi, conceptus V (3rd) TRANS [XXXAO] take in/up, receive, catch; derive/draw (from); contain/hold; grasp; adopt; wed;
concipio concipere, concepi, conceptus V (3rd) TRANS [XXXAO] |form, devise; understand, imagine; conceive, be mother of; utter (oath/prayer);
concise ADV [XXXEO] in detail; concisely, briefly (L+S);
concisio concisionis N (3rd) F [XGXFO] dividing up (into clauses); cutting to pieces/destruction/mutilation (L+S);
concisor concisoris N (3rd) M [DAXFS] one who cuts down/fells;
concisorius concisoria, concisorium ADJ [DAXES] suitable for cutting/felling;
concisura concisurae N (1st) F [XBXEO] cut, incision; distribution, dividing up, split; hollow/chink/cleft (L+S);
concisus concisa -um, concisior -or -us, concisissimus -a -um ADJ [XXXCO] cut up/off; broken, abrupt; short, brief, concise; minute/detailed, very small;
concitamentum concitamenti N (2nd) N [XXXFO] incentive, thing which rouses/agitates the mind;
concitate concitatius, concitatissime ADV [XXXCO] rapidly/quickly/hurriedly; vehemently/animatedly/heatedly (speaking); ardently;
concitatio concitationis N (3rd) F [XXXCO] action of arousing passion/sexual desire, stimulation; passion; excitement;
concitatio concitationis N (3rd) F [XXXCO] |rapid/quick/violent motion; impetuosity/animatedness (speaking); disturbance;
concitator concitatoris N (3rd) M [XXXCO] instigator, provoker, inciter, agitator, mover;
concitatrix (gen.), concitatricis ADJ [XXXEO] which excites/stimulates; (sexually); exciting, stimulating;
concitatrix concitatricis N (3rd) F [XXXEO] that which excites/stimulates/stirs; (sexually);
concitatus concitata -um, concitatior -or -us, concitatissimus -a -um ADJ [XXXCO] fast/rapid; roused/vehement/violent (emotions); passionate, energetic; excited;
concitatus concitatus N (4th) M [DXXFS] impulse;
concito ADV [XXXFO] rapidly;
concito concitare, concitavi, concitatus V (1st) TRANS [XXXAO] stir up, disturb; discharge/hurl (missile); flow rapidly/strong current; rush;
concito concitare, concitavi, concitatus V (1st) TRANS [XXXAO] |rush; urge/rouse/agitate; enrage/inflame; spur/impel; summon/assemble; cause;
concitor concitoris N (3rd) M [XXXDO] instigator, provoker; inciter, agitator; one who stirs up;
concitus concita, concitum ADJ [XXXEO] moving rapidly; headlong; agitated, disturbed; inflamed, roused; impelled;
concitus concitus N (4th) M [DXXFS] inciting, spurring on; impetuosity; haste;
conciucula conciuculae N (1st) F [EEXEE] short sermon; brief address;
concivis concivis N (3rd) M [DXXES] fellow-citizen;
conclamans (gen.), conclamantis ADJ [DXXFS] noisy;
conclamatio conclamationis N (3rd) F [XXXDO] shouting/crying together (usu. grief); acclamation; loud shouting, shout (L+S);
conclamatus conclamata -um, conclamatior -or -us, conclamatissimus -a -um ADJ [DXXCS] published abroad by crying out; known, celebrated; lamentable, unfortunate;
conclamito conclamitare, conclamitavi, conclamitatus V (1st) INTRANS [XXXFO] keep shouting loudly; cry; call/cry out loudly (L+S);
conclamo conclamare, conclamavi, conclamatus V (1st) [XXXBO] cry/shout aloud/out; make resound w/shouts; give a signal; summon; bewail/mourn;
conclave conclavis N (3rd) N [XXXCO] room, chamber; lockable enclosed space; coop/cage; public lavatory; dining hall;
conclavista conclavistae N (1st) F [EEXEE] cardinal in conclave;
conclavo conclavare, -, conclavatus V (1st) TRANS [DXXFS] nail together;
conclericus conclerici N (2nd) M [DEXFS] fellow-clergyman/cleric;
concludenter ADV [DGXES] consequently, by/in consequence;
concludo concludere, conclusi, conclusus V (3rd) TRANS [XXXAO] shut up, confine; contain, limit; close; include (limit); conceal, keep secret;
concludo concludere, conclusi, conclusus V (3rd) TRANS [XGXAO] |conclude/finish; define; construct/compose (sentence); infer, deduce, imply;
concluse ADV [XGXFO] in a rounded manner; in form of a period/complete sentence; harmonious (L+S)
conclusio conclusionis N (3rd) F [XGXBO] rounded arrangement of sentence; peroration, logical conclusion; deduction;
conclusio conclusionis N (3rd) F [XWXBO] |state of siege; enclosing (area); fastening in position; conclusion, finish;
conclusiuncula conclusiunculae N (1st) F [XGXFO] quibbling syllogism/argument; trifling/captious conclusion (L+S); sophism;
conclusive ADV [DGXFS] conclusively; in form of a conclusion;
conclusum conclusi N (2nd) N [XGXEO] confined space; conclusion in a syllogism (L+S);
conclusura conclusurae N (1st) F [XTXFO] joint/fastening/joining (of an arch);
conclusus conclusa -um, conclusior -or -us, conclusissimus -a -um ADJ [XXXCO] restricted, closed, confined;
conclusus conclusus N (4th) M [DXXFS] shutting up; confining;
concoctio concoctionis N (3rd) F [XBXEO] digestion, process of digestion;
concohortalis concohortalis, concohortale ADJ [XWXIO] of/belonging to same cohort (battalion);
concolona concolonae N (1st) F [DXXFS] fellow-citizen/inhabitant (female); she who inhabits the same town/house;
concolor (gen.), concoloris ADJ [XXXCO] of the same color/faction, matching; of uniform color throughout; agreeing with;
concolorans (gen.), concolorantis ADJ [DXXFS] of the same color/faction, matching; like, similar; agreeing with;
concolorus concolora, concolorum ADJ [DXXDS] of the same color/faction, matching; like, similar; agreeing with;
concomitantia concomitantiae N (1st) F [EXXFE] association;
concomitatus concomitata, concomitatum ADJ [XXXFO] accompanied, escorted;
concomitor concomitari, concomitatus sum V (1st) DEP [DXXES] attend, accompany, escort;
concopulo concopulare, concopulavi, concopulatus V (1st) TRANS [XXXFS] join, unite;
concoquo concoquere, concoxi, concoctus V (3rd) TRANS [XXXBO] cook down; heat/burn thoroughly; concoct from various ingredients; ripen/mature;
concoquo concoquere, concoxi, concoctus V (3rd) TRANS [XXXBO] |digest/promote digestion; put up with/tolerate/stomach; ponder; devise/concoct;
concordabilis concordabilis, concordabile ADJ [DXXFS] harmonizing, easily according;
concordantia concordantiae N (1st) F [EXXEE] agreement;
concordatio concordationis N (3rd) F [DXXES] concord, unanimity; reconciliation (Ecc); agreement;
concordatum concordati N (2nd) N [EXXEE] concordat, agreement (between church and civil authority); things (pl.) agreed;
concorde ADV [XXXIO] harmoniously; in harmony;
concordia concordiae N (1st) F [XXXBO] concurrence/mutual agreement/harmony/peace; rapport/amity/concord/union; friend;
concordialis concordialis, concordiale ADJ [DXXFS] of/pertaining to concord/union;
concordis concorde, concordior -or -us, concordissimus -a -um ADJ [DXXCO] agreeing, concurring; like-minded; united, joint, shared; peaceful, harmonious;
concorditas concorditatis N (3rd) F [DXXFS] concurrence, mutual agreement, harmony; rapport, amity, concord; union;
concorditer concordius, concordissime ADV [XXXCO] harmoniously, amicably, in a concordant manner;
concordo concordare, concordavi, concordatus V (1st) [XXXCO] harmonize; be in harmony/agreement/on good terms/friendly; agree; go by pattern;
concorporalis concorporalis N (3rd) M [DXXFS] comrade, one belonging to the same body/company;
concorporalis concorporalis, concorporale ADJ [DXXFS] of/belonging to the same body/company;
concorporatio concorporationis N (3rd) F [DEXES] union, harmony;
concorporatus concorporata, concorporatum ADJ [EEXFE] incorporated, united in one body;
concorporeus concorporea, concorporeum ADJ [EEXFE] of one body with;
concorporificatus concorporificata, concorporificatum ADJ [DXXFS] incorporated, united in one body;
concorporo concorporare, concorporavi, concorporatus V (1st) TRANS [XXXEO] unite into a single body, make one; incorporate (L+S);
concors concordis (gen.), concordior -or -us, concordissimus -a -um ADJ [XXXBO] agreeing, concurring; like-minded; united, joint, shared; peaceful, harmonious;
concrasso concrassare, concrassavi, concrassatus V (1st) TRANS [DSXFS] thicken, make thick;
concreatus concreata, concreatum ADJ [DEXES] created together;
concrebresco concrebrescere, concrebrui, - V (3rd) INTRANS [XXXFO] become frequent; (thoroughly, very); increase, gather strength (L+S);
concredo concredere, concredidi, concreditus V (3rd) TRANS [XXXCO] entrust for safe keeping; confide (secret or similar); consign/commit (L+S);
concreduo concreduere, concredui, concreditus V (3rd) TRANS [BXXDS] entrust for safe keeping; confide (secret or similar); consign/commit (L+S);
concrematio concremationis N (3rd) F [DXXFS] burning up; conflagration, great fire;
concrementum concrementi N (2nd) N [XXXFO] concretion; mixture (L+S);
concremo concremare, concremavi, concrematus V (1st) TRANS [XXXDO] consume by fire; burn up/down entirely/completely/thoroughly; burn together;
concreo concreare, concreavi, concreatus V (1st) TRANS [EXXFE] create together;
concrepatio concrepatiare, concrepatiavi, concrepatiatus V (1st) INTRANS [DXXFS] rattle/sound much/thoroughly/loudly;
concrepatio concrepationis N (3rd) F [DXXFS] noise; rattling/clatter; (of castanets);
concrepo concrepare, concrepui, concrepitus V (1st) [XXXCO] make noise (door), grate/creak; sound, crash/clash, rattle; snap (fingers);
concrescentia concrescentiae N (1st) F [XSXFO] coagulation, solidification; condensing (L+S);
concresco concrescere, concrevi, concretus V (3rd) INTRANS [XSXBO] thicken; condense/collect; set/curdle/congeal; clot/coagulate; solidify/freeze;
concretio concretionis N (3rd) F [XSXEO] formation into solid matter, compacting/condensing; materiality; matter/solid;
concretum concreti N (2nd) N [XSXFS] concrete; firm/solid matter;
concretus concreta -um, concretior -or -us, concretissimus -a -um ADJ [XSXBO] composed/formed; composite; concrete; solid/hard/stiff/frozen; matted; dense;
concretus concreta -um, concretior -or -us, concretissimus -a -um ADJ [XSXBO] |condensed; curdled/clotted; cohering/closed up; constipated; ingrained (sin);
concretus concretus N (4th) M [XSXNO] coagulation; solidifying; condensation (L+S);
concriminor concriminari, concriminatus sum V (1st) DEP [XLXFO] bring a charge; make an accusation; make bitter accusations, complain (L+S);
concrispo concrispare, concrispavi, concrispatus V (1st) [XXXEO] curl (hair); move in curls, curl/swirl (vapors/fog); brandish (weapon) (L+S);
concrispus concrispa, concrispum ADJ [DXXFS] curled;
concrucifigo concrucifigare, concrucifigavi, concrucifigatus V (1st) TRANS [DEXES] crucify together;
concrucifigo concrucifigere, concrucifixi, concrucifixus V (3rd) TRANS [EEXEW] crucify together;
concrusio concrusiare, concrusiavi, concrusiatus V (1st) TRANS [XXXFO] cause violent pain; torment, rack, torture severely;
concrustatus concrustata, concrustatum ADJ [DXXES] incrusted, entirely covered with a crust;
conctabundus conctabunda, conctabundum ADJ [XXXDS] lingering, loitering; slow to action, delaying, hesitating, hesitant; tardy;
conctanter conctius, conctissime ADV [DXXCS] hesitantly, slowly, with delay/hesitation; tardily; stubbornly;
conctio conctionis N (3rd) F [XLXIO] meeting/assembly; audience/speech; public opinion; parade addressed by general;
concubatio concubationis N (3rd) F [DXXFS] lying/reclining upon;
concubeo concubere, concubui, concubitus V (2nd) DAT [EXXDW] lie with (sexual and not); have sexual intercourse with;
concubina concubinae N (1st) F [XXXCO] concubine; kept mistress, one living in concubinage; (milder than paelex L+S);
concubinalis concubinalis, concubinale ADJ [DXXFS] lascivious, lewd, wanton; voluptuous;
concubinarius concubinaria, concubinarium ADJ [EXXFE] of/related to concubines;
concubinarius concubinarii N (2nd) M [EXXFE] keeper of concubines;
concubinatus concubinatus N (4th) M [XXXDO] concubinage; cohabiting when not married; illicit intercourse;
concubinus concubini N (2nd) M [XXXCO] catamite; male paramour; kept man, one who lives in concubinage;
concubitalis concubitalis, concubitale ADJ [XXXFO] relating to sexual intercourse;
concubitio concubitionis N (3rd) F [XXXFO] sexual intercourse, coitus;
concubitor concubitoris N (3rd) M [XXXFO] fellow sleeper; sleeping partner; bed fellow/mate; cohabitor; concubine;
concubitus concubitus N (4th) M [XXXCO] lying together (sleeping/dining/sex); sexual intercourse, coitus; sexual act;
concubium concubii N (2nd) N [XXXCO] early night/first sleep/bedtime; sexual intercourse;
concubius concubia, concubium ADJ [XXXCO] of lying in sleep [nox ~ => the early night/first sleep/bedtime];
concubo concubare, concubavi, concubatus V (1st) DAT [XXXFO] lie with (sexual and not); have sexual intercourse with;
conculcatio conculcationis N (3rd) F [DXXES] treading under foot, stamping on;
conculco conculcare, conculcavi, conculcatus V (1st) TRANS [XXXCO] tread/trample upon/underfoot/down; crush, oppress; despise, disregard;
conculium conculii N (2nd) N [XXXCO] mollusk, murex/purple-fish; purple, purple dye/garments (pl.); plant iasine;
concumbo concumbere, concumbui, concumbitus V (3rd) INTRANS [XXXCO] lie with/together (w/DAT); (for sexual intercourse); cohabit;
concumulatus concumulata, concumulatum ADJ [DXXFS] heaped up; accumulated;
concupiens (gen.), concupientis ADJ [DXXES] very desirous, warmly desiring;
concupio concupere, concupivi, concupitus V (3rd) TRANS [XXXFO] desire/wish greatly/eagerly/ardently; covet, long for, be desirous of;
concupiscentia concupiscentiae N (1st) F [DXXDS] longing, eager desire for; concupiscence; desire for carnal/worldly things;
concupiscentialis concupiscentialis, concupiscentiale ADJ [DXXFS] full of desire; (lustful);
concupiscentivus concupiscentiva, concupiscentivum ADJ [DXXFS] passionately desiring;
concupiscibilis concupiscibilis, concupiscibile ADJ [DEXFS] worthy to be longed for, very desirable; valuable (Ecc);
concupiscitivus concupiscitiva, concupiscitivum ADJ [DXXFS] passionately desiring;
concupisco concupiscere, concupivi, concupitus V (3rd) [XXXCO] desire eagerly/ardently; covet, long for; aim at; conceive a strong desire for;
concupitor concupitoris N (3rd) M [DXXFS] coveter, one who longs eagerly for/covets something;
concurator concuratoris N (3rd) M [XLXFO] joint guardian; co-trustee;
concurialis concurialis N (3rd) M [XLXIO] one belonging to the same curia/division of the Roman people;
concurialis concurialis, concuriale ADJ [XLXIO] of/belonging to same curia/division of the Roman people;
concuro concurare, concuravi, concuratus V (1st) TRANS [XXXFO] attend to thoroughly/completely; care for suitably (L+S);
concurrentia concurrentiae N (1st) F [EXXEE] concurrence; mutual participation; competition (Cal);
concurro concurrere, concucurri, concursus V (3rd) INTRANS [XLXAO] run/assemble/knock/snap together; agree, fit, concur; coincide; make same claim;
concurro concurrere, concucurri, concursus V (3rd) INTRANS [XWXAO] |charge, fight/engage in battle; come running up/in large numbers; rally;
concurro concurrere, concurri, concursus V (3rd) INTRANS [XLXAO] run/assemble/knock/snap together; agree, fit, concur; coincide; make same claim;
concurro concurrere, concurri, concursus V (3rd) INTRANS [XWXAO] |charge, fight/engage in battle; come running up/in large numbers; rally;
concursatio concursationis N (3rd) F [XWXCO] running/pushing together; journeying to and fro; skirmish; disorderly meeting;
concursator (gen.), concursatoris ADJ [XWXFO] skirmishing; that runs hither and thither/to and fro/about;
concursator concursatoris N (3rd) M [XWXCS] skirmisher; one who runs hither and thither/to and fro/about;
concursatorius concursatoria, concursatorium ADJ [DWXFS] pertaining to skirmishing; [~ pugna => skirmish];
concursio concursionis N (3rd) F [XXXCO] running together, conjunction, meeting; coincidence; juxtaposition; repetition;
concurso concursare, concursavi, concursatus V (1st) [XXXCO] rush/run to and fro/about/together/to visit; clash; visit in turn; run through;
concursus concursus N (4th) M [XXXBO] running to and fro/together, collision, charge/attack; assembly/crowd; tumult;
concursus concursus N (4th) M [XXXBO] |encounter; combination, coincidence; conjunction, juxtaposition; joint right;
concurvo concurvare, concurvavi, concurvatus V (1st) TRANS [XXXFO] bend down; bend, curve (L+S);
concussibilis concussibilis, concussibile ADJ [DXXFS] that can be shaken;
concussio concussionis N (3rd) F [XXXCO] shaking/disturbance; earthquake; extortion by violence/intimidation, shake down;
concussor concussoris N (3rd) M [DLXFS] extortionist; one who extorts money by threats;
concussura concussurae N (1st) F [DLXFS] extortion, extorting money by threats;
concussus concussa, concussum ADJ [DXXFS] stirred/shaken up; restless;
concussus concussus N (4th) M [XXXEO] action of striking together; shock; shaking (L+S); concussion;
concustodio concustodire, concustodivi, concustoditus V (4th) TRANS [XXXDO] watch over/carefully, guard, protect;
concutio concutere, concussi, concussus V (3rd) TRANS [XXXBO] shake/vibrate/agitate violently; wave, brandish; (sound) strike (the ear);
concutio concutere, concussi, concussus V (3rd) TRANS [XXXBO] |strike together/to damage; weaken/shake/shatter; harass/intimidate; rouse;
condalium condali(i) N (2nd) N [XXXDO] ring (worn on the finger);
condama condamae N (1st) F [FLXFY] farmer's land; land held by colonus;
condator condatoris N (3rd) M [DXXFS] joint contributor/giver/donor;
condecens (gen.), condecentis ADJ [DXXFS] becoming, seemly;
condeceo condecere, -, - V (2nd) INTRANS [XXXEO] be fitting/proper for, suit;
condecerno condecernere, condecrevi, condecretus V (3rd) TRANS [DXXFS] decide, judge, determine together; jointly settle/resolve;
condecet condecere, -, - V (2nd) IMPERS [XXXCO] it is fitting/becoming/seemly/meet; (w/ACC + INF);
condecoro condecorare, condecoravi, condecoratus V (1st) TRANS [XXXCO] adorn, embellish with ornament/excessively/carefully; decorate, grace;
condecuralis condecuralis N (3rd) M [DWXFS] he who has been a decurion with one; fellow decurion;
condecurio condecurionis N (3rd) M [XWXIO] fellow decurion; he who is/has been a decurion with one;
condelecto condelectare, condelectavi, condelectatus V (1st) INTRANS [DEXFS] delight in; (PASSIVE) be delighted with something;
condeliquesco condeliquescere, condelicui, - V (3rd) INTRANS [XXXFO] melt wholly/completely (away); dissolve (completely), dissipate;
condemnabilis condemnabilis, condemnabile ADJ [DXXFS] worthy of condemnation;
condemnatio condemnationis N (3rd) F [XLXDO] condemnation; verdict; damages awarded in a civil case; sentence (Ecc);
condemnator condemnatoris N (3rd) M [XLXFO] accuser, one who procures a condemnation; condemner, one who passes sentence;
condemnatorius condemnatoria, condemnatorium ADJ [ELXFE] condemnatory, expressing condemnation;
condemno condemnare, condemnavi, condemnatus V (1st) TRANS [XLXAO] condemn, doom, convict; find guilty; (pass) sentence; blame, censure, impugn;
condensatio condensationis N (3rd) F [DXXFS] condensation; condensing, compressing;
condensatrum condensatri N (2nd) N [HTXEK] capacitor;
condensatus condensata, condensatum ADJ [GXXEK] concentrated (in kitchen);
condenseo condensere, -, - V (2nd) TRANS [XXXFO] compress; pack/press closely together; condense/make firm; (PASS) grow thickly;
condenso condensare, condensavi, condensatus V (1st) TRANS [XXXCO] compress; pack/press closely together; condense/make firm; (PASS) grow thickly;
condensum condensi N (2nd) N [EXXEE] thicket; woods (pl.); leafy boughs;
condensus condensa, condensum ADJ [XXXCO] dense, thick; wedged together, closely/tightly packed; close; coherent;
condepso condepsere, condepsui, condepstus V (3rd) TRANS [XXXFO] knead together;
condescendo condescendere, condescendi, condescensus V (3rd) INTRANS [DXXES] condescend, stoop; let oneself down;
condescensio condescensionis N (3rd) F [DXXFS] condescension;
condesertor condesertoris N (3rd) M [DWXFS] fellow-deserter;
condicio condicionis N (3rd) F [XXXAO] agreement/contract; terms, proposal/option/alternative; situation; stipulation;
condicio condicionis N (3rd) F [XXXCO] |marriage (contract); spouse, bride; relation of lover/mistress; paramour;
condicionabilis condicionabilis, condicionabile ADJ [DXXFS] conditional;
condicionalis condicionalis, condicionale ADJ [XXXEO] conditional, contingent upon certain conditions, with a condition attached;
condicionaliter ADV [XXXEO] conditionally, in a conditional manner;
condico condicere, condixi, condictus V (3rd) TRANS [XXXBO] agree (on), declare/promise; undertake; give notice; obligate, engage (to dine);
condico condicere, condixi, condictus V (3rd) TRANS [XLXCO] |claim redress/restitution; make actions for damages; fix/appoint (date/price);
condicticius condicticia, condicticium ADJ [XLXEO] relating to reclaiming property/restitution/repossession;
condictio condictionis N (3rd) F [XLXDO] claim of restitution of property or for damages; giving notice of legal action;
condictio condictionis N (3rd) F [DEXES] |proclamation of a religious festival;
condictitius condictitia, condictitium ADJ [XLXES] (legal action) for the purpose of reclaiming property/restitution/repossession;
condictor condictoris N (3rd) M [XXXFO] fixer, arranger, one who fixes/arranges;
condictum condicti N (2nd) N [XXXEO] agreement; appointment;
condigne ADV [XXXDO] in an appropriate manner, fittingly, worthily; very worthily (L+S);
condignus condigna, condignum ADJ [XXXCO] appropriate, worthy, befitting; wholly deserving, very worthy (L+S);
condimentarius condimentaria, condimentarium ADJ [XXXNO] used for seasoning; of/pertaining to spices/seasoning;
condimentarius condimentarii N (2nd) M [DXXFS] one who prepares/sells spices/seasoning;
condimentum condimenti N (2nd) N [XXXCO] spice, seasoning; that which renders acceptable; condiment; tempering quality;
condio condire, condivi, conditus V (4th) TRANS [XXXCO] preserve/pickle; embalm/mummify; spice; season/flavor/render pleasant/give zest;
condiscipula condiscipulae N (1st) F [XGXEO] fellow pupil (female); schoolmate;
condiscipulatus condiscipulatus N (4th) M [XGXEO] time/fact of being a fellow pupil; companionship in school (L+S);
condiscipulus condiscipuli N (2nd) M [XGXCO] fellow pupil/student (male); schoolfellow, schoolmate; fellow disciple (Ecc);
condisco condiscere, condidici, - V (3rd) TRANS [XXXCO] learn thoroughly/well; learn about; learn in company with (another) (w/DAT);
conditaneus conditanea, conditaneum ADJ [XXXFO] suitable for pickling/preserving; pickled/preserved (L+S);
conditarius conditari(i) N (2nd) M [XXXIO] dealer in preserved foods;
conditicius conditicia, conditicium ADJ [DXXFS] preserved; laid up;
conditio conditionis N (3rd) F [XXXAO] agreement/contract; terms, proposal/option; situation; (misread condicio);
conditio conditionis N (3rd) F [XXXCO] |marriage (contract); spouse; relation of lover; paramour; (misread condicio);
conditio conditionis N (3rd) F [XXXDO] ||seasoning/flavoring/spicing (of food/wine); method of preserving (food);
conditio conditionis N (3rd) F [DXXES] |||creating, making; thing made, work; creation (Vulgate);
conditionabilis conditionabilis, conditionabile ADJ [DXXFS] conditional;
conditionalis conditionalis, conditionale ADJ [XXXES] conditional, contingent upon certain conditions, with a condition attached;
conditionaliter ADV [XXXES] conditionally, in a conditional manner;
conditionate ADV [FEXFE] conditionally;
conditionatus conditionata, conditionatum ADJ [EXXEE] conditional; conditioned;
conditione ADV [FXXEE] conditionally;
condititius condititia, condititium ADJ [DXXFS] preserved; laid up;
conditivum conditivi N (2nd) N [XXXEO] tomb, sepulcher;
conditivus conditiva, conditivum ADJ [XXXEO] suitable for preserving/storing; preserved/stored/laid up (food);
conditor conditoris N (3rd) M [XXXBO] original builder, founder; originator/creator; author; preserver; organizer;
conditor conditoris N (3rd) M [XXXFO] seasoner, one who seasons; one who prepares a thing in a savory manner (L+S);
conditorium conditori(i) N (2nd) N [XXXDO] tomb/sepulcher; coffin (L+S); place for ashes; repository, place to store;
conditorius conditoria, conditorium ADJ [GXXEK] of savings;
conditrix conditricis N (3rd) F [XXXEO] foundress, female founder; she who lays to rest (L+S late);
conditum conditi N (2nd) N [XXXES] aromatic/spiced wine; seasoned food (pl.) (OLD);
conditum conditi N (2nd) N [XXXFO] secret, something hidden/concealed;
conditura conditurae N (1st) F [XXXCO] method of flavoring/seasoning/pickling/preserving (fruit)/tempering (glass);
conditura conditurae N (1st) F [XXXCS] |preparing; preserving (fruits); preserving material; condiment, spice; jam;
conditus condita -um, conditior -or -us, conditissimus -a -um ADJ [XXXCO] seasoned, spiced up, flavored, savory; polished, ornamented (discourse/style);
conditus condita, conditum ADJ [XXXCO] preserved, kept in store; hidden, concealed, secret; sunken (eyes);
conditus conditus N (4th) M [XLXFO] founding (of a city); establishment; preparing (L+S); preserving fruit; hiding;
condo condere, condidi, conditus V (3rd) TRANS [XXXAO] put/insert (into); store up/put away, preserve, bottle (wine); bury/inter; sink;
condo condere, condidi, conditus V (3rd) TRANS [XXXAO] |build/found, make; shut (eyes); conceal/hide/keep safe; put together, compose;
condo condere, condidi, conditus V (3rd) TRANS [XXXAO] ||restore; sheathe (sword); plunge/bury (weapon in enemy); put out of sight;
condocefacio condocefacere, condocefeci, condocefactus V (3rd) TRANS [XXXEO] train; discipline; teach, instruct (L+S);
condocefio condoceferi, condocefactus sum V SEMIDEP [XXXEO] be/become trained/disciplined/taught/instructed (L+S); (condocefacio PASS);
condoceo condocere, condocui, condoctus V (2nd) TRANS [XGXFO] teach, instruct; train, exercise (L+S);
condoctor condoctoris N (3rd) M [DGXFS] fellow-teacher;
condoctus condocta, condoctum ADJ [XGXEO] taught; well learnt, well instructed;
condoleo condolere, condolui, condolitus V (2nd) INTRANS [DEXCS] feel severe pain; suffer greatly/with another; feel another's pain; empathize;
condolesco condolescere, condolui, - V (3rd) INTRANS [XXXCO] be painful, ache; feel grief/sorrow; grieve;
condoma condomae N (1st) F [FLXFY] farmer's land; land held by colonus;
condominus condomini N (2nd) M [FXXFE] co-owner, one who shares domain;
condomo condomare, condomavi, condomatus V (1st) TRANS [DXXFS] check, curb; tame completely;
condomum condomi N (2nd) N [HBXEK] condom;
condonatio condonationis N (3rd) F [XXXEO] giving away; donation, gift (Ecc);
condonatus condonati N (2nd) M [EEXEE] lay brother; oblate;
condono condonare, condonavi, condonatus V (1st) TRANS [XXXBO] give (away/up); present; make present of; forgive/pardon/absolve; sacrifice to;
condormio condormire, condormivi, condormitus V (4th) INTRANS [XXXEO] sleep soundly; be fast asleep;
condormisco condormiscere, condomivi, - V (3rd) INTRANS [XXXDO] fall asleep, go to sleep;
condrilla condrillae N (1st) F [XAXNS] plant, gum succory? (Chondrilla funcea); Spanish savory, endive/chicory (L+S);
condrille condrilles N F [XAXNO] plant, gum succory? (Chondrilla funcea); Spanish savory, endive/chicory (L+S);
condrion condrii N N [XAXNO] plant, gum succory? (Chondrilla funcea); Spanish savory, endive/chicory (L+S);
condrylla condryllae N (1st) F [XAXNS] plant, gum succory? (Chondrilla funcea); Spanish savory, endive/chicory (L+S);
conducenter ADV [XXXFO] profitably, wisely; becomingly; properly, suitably, appropriately (L+S);
conducibilis conducibile, conducibilior -or -us, conducibilissimus -a -um ADJ [XXXDO] expedient, advantageous; wise, advisable; profitable (L+S);
conduco conducere, conduxi, conductus V (3rd) INTRANS [XXXBO] be of advantage/profitable/expedient; be proper/fitting/concerned with; tend to
conduco conducere, conduxi, conductus V (3rd) TRANS [XXXAO] draw/bring together, collect, assemble; unite/join; cause to curdle/coagulate;
conduco conducere, conduxi, conductus V (3rd) TRANS [XXXAO] |employ, hire; rent; borrow; contract for, undertake; farm the taxes;
conducticius conducticia, conducticium ADJ [XXXDO] hired, mercenary; rented (house); of/pertaining to hire (L+S);
conductio conductionis N (3rd) F [XXXCO] renting, taking a lease; hiring; bringing together (premises of an argument);
conductio conductionis N (3rd) F [DBXES] spasm; convulsion;
conductitius conductitia, conductitium ADJ [XXXDS] hired, mercenary; rented (house); of/pertaining to hire (L+S);
conductor conductoris N (3rd) M [XXXCO] employer/hirer; contractor; lessee/renter; entrepreneur (Cal);
conductrix conductricis N (3rd) F [DXXES] hirer (female), who hires or rents a thing; lessee/renter;
conductrum conductri N (2nd) N [GTXEK] conductor (of electricity);
conductum conducti N (2nd) N [XXXCO] anything hired/leased; rented house/dwelling; lease/contract;
conductus conducta, conductum ADJ [XXXCO] hired; composed of hired men/mercenaries; taken under contract, leased;
conductus conducti N (2nd) M [XWXDS] mercenary soldiers (pl.), hirelings; [bella conducta => war by mercenaries];
conductus conductus N (4th) M [DBXES] contraction; (of eye/other); convulsion/spasm(?); [~ Paschae => Low Sunday];
condulco condulcare, condulcavi, condulcatus V (1st) TRANS [DXXES] sweeten;
condulus conduli N (2nd) M [DBXDS] knob/knuckle of a joint; joint of a reed, reed; fist (pl.); ring (OLD);
condumno condumnare, condumnavi, condumnatus V (1st) TRANS [XLXIO] condemn, doom, convict; find guilty; (pass) sentence; blame, censure, impugn;
conduplicatio conduplicationis N (3rd) F [XGXEO] doubling; (facetiously an embrace); reiteration/repetition (word/phrase);
conduplico conduplicare, conduplicavi, conduplicatus V (1st) TRANS [XXXDO] double, make twofold/twice as much/great; make two kinds; embrace (w/corpora);
condurdum condurdi N (2nd) N [XAXNO] plant (unidentified);
conduro condurare, conduravi, conduratus V (1st) TRANS [XXXFO] harden, make hard;
condus condi N (2nd) M [XXXFO] one who stores (provisions);
condyloma condylomatis N (3rd) N [XBXEO] callous anal protuberance; swelling in the parts around the anus (L+S);
condylus condyli N (2nd) M [DBXDS] knob/knuckle of a joint; joint of a reed, reed; fist (pl.); ring (OLD);
conea coneae N (1st) F [AAIFO] stork; (Praenestine form of circonia);
conective ADV [DXXFS] connectively, conjunctively;
conecto conectere, conexi, conexus V (3rd) TRANS [XXXBO] join/fasten/link together, connect/associate; lead to; tie; implicate/involve;
conesto conestare, conestavi, conestatus V (1st) TRANS [XXXCO] honor, grace; do honor/pay respect to; make respectable; prevent baldness (L+S);
conexe ADV [DXXFS] in connection; connectively;
conexio conexionis N (3rd) F [XXXDO] junction/meeting; causal sequence; conclusion/deduction; association/connection;
conexio conexionis N (3rd) F [DXXDS] |binding together; close union; organic union; syllable;
conexivus conexiva, conexivum ADJ [XGXFO] serving to unite/join (words/clauses), copulative, conjunctive, connective;
conexo ADV [DXXFS] in connection; connectively;
conexum conexi N (2nd) N [XGXEO] hypothetical proposition; necessary consequence, inevitable inference (L+S);
conexus conexi N (2nd) M [XXXBO] joined/linked; bound by ties; contiguous; related/associated/interdependent;
conexus conexus N (4th) M [XXXEO] connection; joining together; combination (L+S);
confabricor confabricari, confabricatus sum V (1st) DEP [XXXFO] construct, build up; compose, make (L+S);
confabulatio confabulationis N (3rd) F [DEXES] conversation; discoursing together;
confabulator confabulatoris N (3rd) M [DEXES] one who converses; (with God);
confabulatus confabulatus N (4th) M [DXXFS] conversation;
confabulo confabulonis N (3rd) M [GXXET] companion; (Erasmus);
confabulor confabulari, confabulatus sum V (1st) DEP [XXXDO] converse, talk together; talk about; discuss something (L+S);
confacio confacere, confeci, confactus V (3rd) TRANS [XXXFS] make together;
confamulans (gen.), confamulantis ADJ [DXXFS] serving together; (in the same household);
confamulus confamuli N (2nd) M [DXXFS] fellow-servant;
confarreatio confarreationis N (3rd) F [XXXEO] marriage ceremony, in which meal/grain (far) was given as an offering;
confarreo confarreare, confarreavi, confarreatus V (1st) TRANS [XLXEO] marry by confarreatio (ceremony with meal/grain offering); contract marriage;
confatalis confatalis, confatale ADJ [XXXEO] fated by implication; jointly dependent on fate (L+S); decided by fate;
confectio confectionis N (3rd) F [XXXCO] making ready/preparation; compiling (book/account), composition; conclusion/end;
confectio confectionis N (3rd) F [XXXCO] |destroying/diminishing/weakening/impairing; reduction (food chewing/digestion);
confector confectoris N (3rd) M [XXXCO] maker/preparer; who conducts (business); finisher; consumer; destroyer, slayer;
confectorarius confectorari(i) N (2nd) M [XXXIO] slaughter; butcher;
confectorium confectorii N (2nd) N [XAXFS] slaughterhouse, place where swine/hogs are slaughtered/butchered;
confectrix confectricis N (3rd) F [DXXFS] destroyer, that which destroys;
confectura confecturae N (1st) F [XXXEO] preparation, making, manufacture;
confectus confecta, confectum ADJ [XAXFO] with her litter (w/sus of a sow); (offered with all her young for sacrifice);
confederatio confederationis N (3rd) F [FXXFM] confederation; league;
confederatorus confederatori N (2nd) M [FXXFM] conspirator;
confedero confederare, confederavi, confederatus V (1st) [FXXFM] confederate; join in league;
confercio confercire, confersi, confertus V (4th) TRANS [XXXCO] stuff/cram/pack/press (close) together; fill densely; raise a shout in unison;
conferentia conferentiae N (1st) F [EXXEE] conference, meeting, gathering;
confermento confermentare, confermentavi, confermentatus V (1st) TRANS [DXXFS] leaven, ferment through and through;
confero conferre, contuli, collatus V TRANS [XXXAO] bring together, carry/convey; collect/gather, compare; unite, add; direct/aim;
confero conferre, contuli, collatus V TRANS [XXXAO] |discuss/debate/confer; oppose; pit/match against another; blame; bestow/assign;
confero conferre, contuli, conlatus V TRANS [XXXAO] bring together, carry/convey; collect/gather, compare; unite, add; direct/aim;
confero conferre, contuli, conlatus V TRANS [XXXAO] |discuss/debate/confer; oppose; pit/match against another; blame; bestow/assign;
conferrumino conferruminare, conferruminavi, conferruminatus V (1st) TRANS [XXXNO] cause to join; knit together (fractures); cement (L+S); solder together;
confersus confersa -um, confersior -or -us, confersissimus -a -um ADJ [XXXFO] crowded/pressed together/thronging; in close order (troops); dense/compact;
confersus confersa -um, confersior -or -us, confersissimus -a -um ADJ [XXXFO] |full (of), crammed (with), abounding (in) (w/ABL); as a whole, summarized;
conferte confertius, confertissime ADV [DXXFS] in a compact body/bunch/formation; closely;
confertim ADV [XXXEO] in a compact body/bunch/formation; closely;
confertus conferta -um, confertior -or -us, confertissimus -a -um ADJ [XXXBO] crowded/pressed together/thronging; in close order (troops); dense/compact;
confertus conferta -um, confertior -or -us, confertissimus -a -um ADJ [XXXBO] |full (of), crammed (with), abounding (in) (w/ABL); as a whole, summarized;
conferumino conferuminare, conferuminavi, conferuminatus V (1st) TRANS [XXXNO] cause to join; knit together (fractures); cement (L+S); solder together;
conferva confervae N (1st) F [XAXNO] aquatic plant; (kind of conferva/fresh water Green Algae?); (w/medicinal power);
confervefacio confervefacere, confervefeci, confervefactus V (3rd) TRANS [XXXEO] boil, make thoroughly hot; make glowing/melting hot (L+S);
confervefio conferveferi, confervefactus sum V SEMIDEP [XXXEO] be boiled/made very hot/glowing/melting hot (L+S); (confervefacio PASS);
confervesco confervescere, conferbui, - V (3rd) INTRANS [XXXEO] become heated; grow hot; begin to boil (L+S); heal, grow together (bones);
confervesco confervescere, confervui, - V (3rd) INTRANS [XXXEO] become heated; grow hot; begin to boil (L+S); heal, grow together (bones);
confervo confervere, conferbui, - V (3rd) INTRANS [XBXEO] knit (broken bones), grow together, heal; seethe/boil together (L+S);
confervo confervere, confervui, - V (3rd) INTRANS [XBXEO] knit (broken bones), grow together, heal; seethe/boil together (L+S);
confessarius confessarii N (2nd) M [EEXDE] confessor;
confessio confessionis N (3rd) F [DEXCS] confession, creed, avowal of belief/faith; acknowledgement of Christ; suffering;
confessio confessionis N (3rd) F [XLXCO] |confession, acknowledgement; (act implying) admission (of guilt); proof, token;
confessio confessionis N (3rd) F [EEXER] ||praise, thanksgiving; (Vulgate);
confessionale confessionalis N (3rd) N [EEXDE] confessional;
confessionalis confessionalis N (3rd) F [EEXDE] confessional;
confessionalis confessionalis, confessionale ADJ [EEXFE] confessional;
confessor confessoris N (3rd) M [DEXES] confessor of Christianity; martyr; lower clergy; pious monk; confessor (modern);
confessorius confessoria, confessorium ADJ [XLXEO] based on admission/claiming a right (w/actio); of a confession/acknowledgement;
confessum confessi N (2nd) N [XLXCO] acknowledged/generally admitted fact; substance of a confession;
confessus confessa, confessum ADJ [XLXCO] admitted, acknowledged; generally admitted, manifest, obvious; confessed;
confessus confessi N (2nd) M [XLXEO] one who admits/confesses liability/crime;
confestim ADV [XXXBO] immediately, suddenly; at once, without delay, forthwith; rapidly, speedily;
confibula confibulae N (1st) F [XXXFS] wooden double clamp/cramp, clincher;
conficiens conficientis (gen.), conficientior -or -us, conficientissimus -a -um ADJ [XXXEO] productive of; [~ litterarum => diligent in keeping accounts];
conficio conficere, additional, forms V TRANS [BXXES] make, construct; prepare, complete, accomplish; cause; perform; do thoroughly;
conficio conficere, additional, forms V TRANS [BXXES] |compose; amass, collect; raise (troops); traverse; eat up, consume; expend;
conficio conficere, additional, forms V TRANS [BXXES] ||finish off; kill, dispatch; defeat finally, subdue/reduce/pacify; chop/cut up;
conficio conficere, confeci, confectus V (3rd) TRANS [XXXAO] make, construct; prepare, complete, accomplish; cause; perform; do thoroughly;
conficio conficere, confeci, confectus V (3rd) TRANS [XXXAO] |compose; amass, collect; raise (troops); traverse; eat up, consume; expend;
conficio conficere, confeci, confectus V (3rd) TRANS [XXXAO] ||finish off; kill, dispatch; defeat finally, subdue/reduce/pacify; chop/cut up;
confictio confictionis N (3rd) F [XXXFO] fabrication; invention (of an accusation/falsehood);
conficto confictare, confictavi, confictatus V (1st) TRANS [XXXEO] fabricate/invent/concoct an accusation/falsehood together; counterfeit/feign;
confictor confictoris N (3rd) M [DXXFS] fabricator, he who fabricates/concocts a thing;
confictus conficta, confictum ADJ [XXXFE] forged; counterfeit;
confidejussor confidejussoris N (3rd) M [XLXEO] joint surety/bond;
confidelis confidelis N (3rd) M [DEXFS] fellow-believer;
confidens (gen.), confidentis ADJ [XXXCO] assured/confident; bold/daring/undaunted; overconfident, presumptuous; trusting;
confidenter confidentius, confidentissime ADV [XXXCO] boldly, daringly, with assurance; audaciously, impudently, with effrontery;
confidentia confidentiae N (1st) F [XXXCO] assurance/confidence; boldness, impudence, audacity; firm belief/expectation;
confidentiloquus confidentiloqua -um, confidentiloquior -or -u, confidentiloquissimus -a ADJ [AXXFO] speaking audaciously; speaking confidently (L+S);
confideo confidere, confisus sum V (2nd) SEMIDEP [EXXFW] rely on, trust (to); believe, be confident/assured/sure; (Vulgate 4 Ezra 7:98);
confido confidere, confisus sum V (3rd) SEMIDEP [XXXBO] have confidence in, rely on, trust (to); believe, be confident/assured; be sure;
configo configere, confixi, confixus V (3rd) TRANS [XXXBO] fasten/nail together, construct; set/cover with studs/points; drive in (nails);
configo configere, confixi, confixus V (3rd) TRANS [XXXBO] |pierce through, transfix; strike down, pierce with a weapon;
configuratio configurationis N (3rd) F [DXXFS] configuration; similar formation;
configuratus configurata, configuratum ADJ [EXXFE] made like; fashioned; conformable;
configuro configurare, configuravi, configuratus V (1st) TRANS [XXXEO] mold, shape; form from/after something, fashion accordingly (L+S);
confindo confindere, confidi, confissus V (3rd) TRANS [XXXFO] split, cleave; divide, cleave asunder (L+S);
confine confinis N (3rd) N [XXXEO] boundary, border, border-line; confine, neighborhood (L+S);
confingo confingere, confinxi, confictus V (3rd) TRANS [XXXCO] fashion/fabricate, construct by shaping/molding; invent/feign/devise; pretend;
confinis confinis, confine ADJ [XXXCO] adjoining, contiguous/having a common boundary; closely connected, allied, akin;
confinis confinis, confine ADJ [DXXES] |pertaining to boundaries; boundary-, border-;
confinium confini(i) N (2nd) N [XXXBO] common boundary (area); border, limit; proximity/nearness/neighborhood;
confinius confinia, confinium ADJ [DXXES] adjoining, contiguous/having a common boundary; closely connected, allied, akin;
confinus confini N (2nd) M [XXXFO] one whose property is adjacent/adjoining, neighbor;
confio conferi, confactus sum V SEMIDEP [BXXCS] be made/constructed/prepared/completed/accomplished/caused/performed/done;
confio conferi, confactus sum V SEMIDEP [BXXCS] |be composed/amassed/collected/raised (troops); be consumed/expended/spent;
confio conferi, confactus sum V SEMIDEP [BXXCS] ||be finished off/killed/dispatched/subdued/reduced/pacified/defeated finally;
confio conferi, confactus sum V SEMIDEP [BXXCS] |||be chopped/cut up; be recorded/written; come about/happen; (conficio PASS);
confirmanda confirmandae N (1st) F [EEXEE] candidate for confirmation (female);
confirmandus confirmandi N (2nd) M [EEXEE] candidate for confirmation;
confirmate ADV [XXXFO] confidently, with assurance; firmly (L+S);
confirmate confirmatius, confirmatissime ADV [DXXFS] firmly;
confirmatio confirmationis N (3rd) F [XXXCO] making firm, quieting fears; encouragement/making confident/consolation;
confirmatio confirmationis N (3rd) F [XXXCO] |confirmation/verification/establishing; proof; corroboration; adducing proofs;
confirmative ADV [DXXFS] confirmatively, corroboratively;
confirmativum confirmativi N (2nd) N [DXXFS] affirmation; affirmative;
confirmativus confirmativa, confirmativum ADJ [DXXDS] serving for confirmation, confirmative, corroborative;
confirmator confirmatoris N (3rd) M [XLXFO] guarantor; that/who confirms/establishes a thing (L+S); surety, security;
confirmatrix confirmatricis N (3rd) F [DLXFS] she who confirms/establishes a thing;
confirmatus confirmata -um, confirmatior -or -us, confirmatissimus -a -um ADJ [XXXCO] confident/assured; well established/firmly based; well attested/certain/proven;
confirmatus confirmata -um, confirmatior -or -us, confirmatissimus -a -um ADJ [XXXCS] |encouraged; courageous, resolute; asserted/affirmed; certain, credible; proved;
confirmitas confirmitatis N (3rd) F [BXXFO] self-assurance; firmness of will (L+S); obstinacy;
confirmo confirmare, confirmavi, confirmatus V (1st) TRANS [XXXAO] strengthen, develop, build up (w/troops); make secure/firm; reassure; secure;
confirmo confirmare, confirmavi, confirmatus V (1st) TRANS [XXXAO] |assert positively; declare, prove, confirm, support; sanction; encourage;
confiscatio confiscationis N (3rd) F [XLXFO] confiscation/seizure of a person's property; forfeiting;
confiscator confiscatoris N (3rd) M [XLXFS] treasurer; master of the exchequer;
confisco confiscare, confiscavi, confiscatus V (1st) TRANS [XLXCO] confiscate/seize (for the public treasury); lay-up in a treasury, store;
confisio confisionis N (3rd) F [XXXFO] assurance; trust, confidence;
confiteor confiteri, confessus sum V (2nd) DEP [XXXBO] confess (w/ACC), admit, acknowledge, reveal, disclose; concede, allow; denote;
confixilis confixilis, confixile ADJ [XXXFO] fixed together, constructed; that can be joined together (L+S);
confixio confixionis N (3rd) F [DXXFS] firm joining together;
conflabello conflabellare, conflabellavi, conflabellatus V (1st) TRANS [DXXFS] fan violently; kindle;
conflaccesco conflaccescere, -, - V (3rd) INTRANS [XXXFO] grow weak; grow quite languid (L+S);
conflagratio conflagrationis N (3rd) F [XXXFO] conflagration, burning; (applied to the eruption of a volcano);
conflagratus conflagrata, conflagratum ADJ [DXXES] burnt up; completely consumed by fire;
conflagro conflagrare, conflagravi, conflagratus V (1st) INTRANS [XXXCO] be on fire/burn; be burnt down/consumed/utterly destroyed; be/become inflamed;
conflammo conflammare, conflammavi, conflammatus V (1st) TRANS [DXXFS] inflame;
conflans (gen.), conflantis ADJ [EXXFE] refining, purifying;
conflatile conflatilis N (3rd) N [DXXFS] cast idol/image;
conflatilis conflatilis, conflatile ADJ [DXXES] cast; molten (Ecc);
conflatio conflationis N (3rd) F [DXXDS] fanning, kindling, stirring up; casting, molding (in metal);
conflator conflatoris N (3rd) M [DTXFS] metal-caster;
conflatorium conflatorii N (2nd) N [DTXFS] melting/casting furnace; (for metal); crucible (Ecc);
conflatura conflaturae N (1st) F [DTXFS] melting (of metals by fire);
conflax conflagis N (3rd) C [XXXFW] places (pl.) exposed on all sides to the winds; (L+S);
conflexus conflexa, conflexum ADJ [XXXNO] bent; curved round;
conflictatio conflictationis N (3rd) F [XXXDO] struggle, contest, contention; convulsion; dispute; punishing (L+S); collision;
conflictatrix conflictatricis N (3rd) F [DXXFS] she who afflicts;
conflictatus conflictata, conflictatum ADJ [DXXFS] struck together; collided; contended, battled; argued, disagreed;
conflictio conflictionis N (3rd) F [XXXCO] collision/striking together; clash, disagreement/inconsistency; act of fighting;
conflicto conflictare, conflictavi, conflictatus V (1st) [XXXCO] harm, assail, harass, distress, torment, vex; bring to ruin;
conflicto conflictare, conflictavi, conflictatus V (1st) [XXXCO] |strike frequently/forcibly/violently; buffet; ruin;
conflictor conflictari, conflictatus sum V (1st) DEP [XXXCO] contend, struggle; enter into a contest;
conflictus conflictus N (4th) M [XXXDO] clash, collision; impact; fight, contest (L+S); impulse; impression; necessity;
confligatus confligata, confligatum ADJ [DXXFS] struck together; collided; contended, battled; argued, disagreed;
confligium confligii N (2nd) N [DXXES] striking/dashing together; (waves);
confligo confligere, conflixi, conflictus V (3rd) [XXXBO] clash, collide; contend/fight/combat; be in conflict/at war; argue/disagree;
conflo conflare, conflavi, conflatus V (1st) TRANS [XXXBO] kindle/ignite, blow on; arouse/stir up; melt (down); cast/weld; run up debt;
conflo conflare, conflavi, conflatus V (1st) TRANS [XXXBO] |start, cause, bring about; bring/rake together, compose; invent/concoct (lie);
conflo conflare, conflavi, conflatus V (1st) TRANS [FXXBE] ||forge; refine, purify; inflame;
conflorens (gen.), conflorentis ADJ [DXXFS] blooming/blossoming/flourishing together/strongly;
confloreo conflorere, conflorui, - V (2nd) INTRANS [FXXEE] bloom/flourish together;
conflox conflogis N (3rd) C [XXXFW] places (pl.) exposed on all sides to the winds; (L+S);
confluctuo confluctuare, confluctuavi, confluctuatus V (1st) INTRANS [XXXFO] wave, swell, undulate, fluctuate; surge/rise in waves on all sides (L+S);
confluens confluentis N (3rd) M [XXXCO] confluence, meeting place/junction of rivers; name of town (pl.) (now Coblenz);
confluentia confluentiae N (1st) F [DXXFS] conflux, flowing together; confluence; [Confluentia => Coblenz];
confluo confluere, confluxi, confluxus V (3rd) INTRANS [XXXBO] flow/flock/come together/abundantly, meet/assemble; gather/collect; be brought;
confluus conflua, confluum ADJ [DXXES] flowing together;
confluvium confluvi(i) N (2nd) N [XXXEO] confluence, place where streams of water/air meet; sink, drain;
conflux conflugis N (3rd) C [XXXFO] places (pl.) with rivers on all sides; junction/meeting of several rivers;
confodio confodere, confodi, confossus V (3rd) TRANS [XXXCO] stab/run through, wound fatally; pierce, harm; dig up/turn over (land); trench;
confoederatio confoederationis N (3rd) F [DLXFS] agreement, covenant; league, union, confederation (Ecc);
confoedero confoederare, confoederavi, confoederatus V (1st) TRANS [DLXES] unite, join in a league;
confoedo confoedare, confoedavi, confoedatus V (1st) TRANS [XXXFO] befoul, make filthy;
confoedustus confoedusta, confoedustum ADJ [XLXFS] allied, joined in alliance;
confoedustus confoedusti N (2nd) M [XWXFO] allies (pl.);
conforane (gen.), conforaneis ADJ [XXXFS] working/selling at the same market place;
conforio conforire, conforivi, - V (4th) TRANS [XXXFO] defile/pollute with ordure/diarrhea; (rude);
conformalis conformalis, conformale ADJ [DEXES] similar, like, conformable;
conformatio conformationis N (3rd) F [XXXCO] shape, form; character/constitution; idea, notion; figure of speech; inflection;
conformator conformatoris N (3rd) M [DXXFS] framer, former;
conformis conformis, conforme ADJ [DXXFS] similar, like;
conformitas conformitatis N (3rd) F [EXXFP] likeness; conformity (Ecc); agreement;
conformo conformare, conformavi, conformatus V (1st) TRANS [XXXBO] shape/mold skillfully; outline, describe; train/educate/teach; make to agree;
confornicatio confornicationis N (3rd) F [XTXFO] arching/vaulting over (of a space);
confornico confornicare, confornicavi, confornicatus V (1st) TRANS [XTXFO] vault over, over-arch, cover with an arched roof;
confortatio confortationis N (3rd) F [EEXFE] comfort, consolation, solace;
conforto confortare, confortavi, confortatus V (1st) TRANS [DXXES] strengthen very much; (reinforce, fortify); console, comfort (Bee); encourage;
confortor confortari, confortatus sum V (1st) DEP [FXXEE] wax strong; take courage;
confossus confossa -um, confossior -or -us, confossissimus -a -um ADJ [BXXFS] punctured, pierced; pierced through; full of holes;
confoveo confovere, confovi, confotus V (2nd) TRANS [XXXEO] care for, tend; warm (L+S); foster; cherish assiduously;
confracesco confracescere, confracui, - V (3rd) INTRANS [XXXFO] putrefy, rot;
confractio confractionis N (3rd) F [DXXES] breach; rupture; fracture;
confractorium confractorii N (2nd) N [EEXFE] prayer at end of Cannon in Ambrosian rite;
confractura confracturae N (1st) F [DXXFS] breach; rupture; fracture;
confractus confracta, confractum ADJ [XXXEO] broken; irregular; uneven;
confragose ADV [XXXFS] roughly, unevenly;
confragosum confragosi N (2nd) N [XXXDO] rough/uneven/broken ground; rough place; thicket; difficulty;
confragosus confragosa -um, confragosior -or -us, confragosissimus -a -um ADJ [XXXCS] rough, uneven, broken; difficult, hard, difficult to accomplish;
confragum confragi N (2nd) N [XXXFO] rough place; thicket (L+S);
confragus confraga, confragum ADJ [XXXEO] rough, uneven, broken; difficult, hard, difficult to accomplish;
confraria confrariae N (1st) F [FXXEM] brotherhood, association, fraternity;
confrater confratris N (3rd) M [EEXEE] brother; colleague, confrere, fellow; guild brother;
confraternitas confraternitatis N (3rd) F [FEXEE] association, brotherhood, society/confraternity/confederation/sodality/guild;
confratria confratriae N (1st) F [EEXEE] sodality, society;
confrax confragis N (3rd) C [XXXFW] places (pl.) exposed on all sides to the winds; (L+S);
confremo confremere, confremui, - V (3rd) INTRANS [XXXDO] resound, ring, echo; make a noise; murmur loudly;
confrequento confrequentare, confrequentavi, confrequentatus V (1st) TRANS [XXXCO] visit frequently/in large numbers, frequent; increase in numbers;
confrequento confrequentare, confrequentavi, confrequentatus V (1st) TRANS [XXXCO] |celebrate/keep (festival); keep in mind; maintain (memory of the dead);
confricamentum confricamenti N (2nd) N [DXXFS] something/compound for rubbing; dentifrice;
confricatio confricationis N (3rd) F [DXXFS] vigorous rubbing; friction;
confrico confricare, confricavi, confricatus V (1st) TRANS [XXXCO] rub vigorously; rub (with unguents, massage, rub down (body); rub/make smooth;
confrigo confrigere, confrixi, confrictus V (3rd) TRANS [EXXEE] burn up;
confringo confringere, confregi, confractus V (3rd) TRANS [XXXCO] break up/down/in pieces/in two; shatter/destroy/crush/ruin/wreck; subvert/undo;
confrio confriare, confriavi, confriatus V (1st) TRANS [XXXFO] cover with power (or the like); rub in (L+S);
confrixo confrixare, confrixavi, confrixatus V (1st) TRANS [DXXFS] roast/fry (with something);
confronto confrontare, confrontavi, confrontatus V (1st) TRANS [EXXEE] confront;
confuga confugae N (1st) C [DLXFS] refugee, one who takes refuge;
confugela confugelae N (1st) F [XXXFO] place of refuge;
confugio confugere, confugi, confugitus V (3rd) INTRANS [XXXBO] flee (for refuge/safety/protection); take refuge; have recourse/appeal to;
confugium confugi(i) N (2nd) N [XXXEO] sanctuary, refuge, place of refuge; shelter (L+S);
confulcio confulcire, confulsi, confultus V (4th) TRANS [XXXFO] press together;
confulgeo confulgere, confulsi, - V (2nd) INTRANS [BXXFO] shine, gleam; be resplendent; shine brightly, glitter, glisten (L+S);
confultus confulta, confultum ADJ [XXXFS] pressed together;
confundo confundere, confudi, confusus V (3rd) TRANS [XXXAO] pour/mix/mass/bring together; combine/unite/blend/merge; spread over, diffuse;
confundo confundere, confudi, confusus V (3rd) TRANS [XXXAO] |upset/confuse; blur/jumble; bring disorder/ruin; disfigure; bewilder, dismay;
confunero confunerare, confuneravi, confuneratus V (1st) TRANS [DXXFS] bury, inter; ruin, destroy;
confusaneus confusanea, confusaneum ADJ [XXXFO] composite, derived from several sources; mingled (L+S); miscellaneous;
confuse confusius, confusissime ADV [XXXCO] in a confused/disorderly/perplexed way, fumblingly; indiscriminately; vaguely;
confusicius confusicia, confusicium ADJ [XXXFO] mixed; hodge-podge;
confusim ADV [XXXFO] confusedly, in a disorderly manner/fashion;
confusio confusionis N (3rd) F [XXXBO] mingling/mixture/union; confusion/confounding/disorder; trouble; blushing/shame;
confusionismus confusionismi N (2nd) M [FXXEE] confusion; shame;
confusus confusa -um, confusior -or -us, confusissimus -a -um ADJ [XXXBO] mixed together/jumbled/disordered; in disorder; indistinct; inarticulate;
confusus confusa -um, confusior -or -us, confusissimus -a -um ADJ [XXXBO] |confused/perplexed, troubled; vague/indefinite, obscure; embarrassed/blushing;
confutatio confutationis N (3rd) F [XGXEO] refutation; action of proving false; confutation (L+S);
confuto confutare, confutavi, confutatus V (1st) TRANS [XXXCO] restrain, check, repress, dampen, suppress, diminish; keep from boiling over;
confuto confutare, confutavi, confutatus V (1st) TRANS [XXXCO] |abash, silence (accuser); shock; disprove, refute; convict of error; put down;
confutor confutoris N (3rd) M [DXXFS] refuter; opponent;
confutuo confutuare, confutuavi, confutuatus V (1st) TRANS [XXXFO] have sexual intercourse with (woman); (rude); lie with conjugally (L+S);
cong. abb. N M [XXXEW] liquid measure (about 3 quarts); (6 sextarri, 1/4 urna); abb. cong.;
congarrio congarrire, congarrivi, congarritus V (4th) TRANS [XXXFO] prattle;
congaudeo congaudere, congavisi, congavisus V (2nd) INTRANS [DEXES] rejoice with one/together;
congelasco congelascere, -, - V (3rd) INTRANS [XXXEO] freeze; congeal owing to cold;
congelatio congelationis N (3rd) F [XXXNO] frost; action of freezing; freezing, congealing (L+S);
congelatus congelata, congelatum ADJ [XXXEE] frozen;
congelo congelare, congelavi, congelatus V (1st) [XXXCO] cause to freeze/congeal/grow hard; (PASS) become frozen, congeal/curdle/freeze;
congelo congelare, congelavi, congelatus V (1st) [XXXCO] |harden; make/become hard; strike fear into, chill; render/become inactive;
congeminatio congeminationis N (3rd) F [BXXFO] doubling; (of an embrace, embracing);
congemino congeminare, congeminavi, congeminatus V (1st) TRANS [XXXCO] double; increase; combine to double size; redouble; employ in repeated action;
congemisco congemiscere, -, - V (3rd) INTRANS [DEXFS] sigh deeply;
congemo congemere, congemui, congemitus V (3rd) [XXXCO] groan/moan (loudly), utter a cry of grief/pain; bewail, lament; sigh deeply;
congenatus congenata, congenatum ADJ [XGXEO] akin; linguistically related (languages); innate;
congener congeneri N (2nd) M [DXXFS] joint son-in-law?;
congener congera, congerum ADJ [XAXNO] of/belonging to same family (plant); of the same race/kind (L+S);
congenero congenerare, congeneravi, congeneratus V (1st) TRANS [XXXDO] bind by ties of kinship, unite; give birth/beget/produce at the same time;
congeniclatus congeniclata, congeniclatum ADJ [XXXFO] forced to one's knees; fallen upon the knees (L+S);
congeniclo congeniclare, congeniclavi, congeniclatus V (1st) [XXXEO] fall on one's knees;
congenitus congenita, congenitum ADJ [XBXNO] congenital, existing from time of birth; coeval; born/produced together with;
congentilis congentilis N (3rd) M [XXXIO] persons (pl.) belonging to the same gens; relatives, kindred;
congenuclatus congenuclata, congenuclatum ADJ [XXXFO] forced to one's knees;
congenuclo congenuclare, congenuclavi, congenuclatus V (1st) [XXXEO] fall on one's knees;
conger congri N (2nd) M [XAXDO] conger eel; sea eel (L+S);
congeria congeriae N (1st) F [DXXES] heap, pile, mass; collection/accumulation (events/words); the ruins; chaos;
congeries congeriei N (5th) F [XXXCO] heap, pile, mass; collection/accumulation (events/words); the ruins; chaos;
congermanatus congermanata, congermanatum ADJ [XXXFO] related, associated;
congermanesco congermanescere, -, - V (3rd) INTRANS [XXXEO] become allied/united (to); grow up/together with one (L+S);
congermanus congermana, congermanum ADJ [DXXFS] grown together/up with; united with;
congerminalis congerminalis, congerminale ADJ [DAXFS] from the same stalk/stock;
congermino congerminare, congerminavi, congerminatus V (1st) INTRANS [XAXFO] sprout, put forth shoots; shoot forth at the same time (L+S);
congero congerere, congessi, congestus V (3rd) TRANS [XXXAO] collect, bring/get together, amass; heap/pile up/on; build, construct; compile;
congero congerere, congessi, congestus V (3rd) TRANS [XXXAO] |consign (to one's stomach); assemble/crowd together; give repeatedly, shower;
congero congeronis N (3rd) M [BXXES] thief;
congerra congerrae N (1st) M [XXXFS] playfellow; crony;
congerro congerronis N (3rd) M [XXXEO] fellow idler; boon/jolly companion; (one who contributes to a common feast);
congeste ADV [DXXFS] briefly; summarily;
congesticius congesticia, congesticium ADJ [XXXEO] raised, heaped/piled up; of material brought to the spot; brought together;
congestim ADV [XXXFO] in heaps; heaped together (L+S);
congestio congestionis N (3rd) F [XXXDO] action of filling (holes/ditches); heap/mass/pile; combination/accumulation;
congestitius congestitia, congestitium ADJ [XXXES] raised, heaped/piled up; of material brought to the spot; brought together;
congesto congestare, congestavi, congestatus V (1st) TRANS [XXXFS] bring/carry together;
congestus congesta -um, congestior -or -us, congestissimus -a -um ADJ [XXXFO] piled up, crowded together;
congestus congesta, congestum ADJ [DXXFS] brought together; pressed/crowded together; thick;
congestus congestus N (4th) M [XXXCO] action of bringing together/assembling/heaping; heap/pile/mass; big collection;
congialis congialis, congiale ADJ [BSXFO] holding a congius (3 quarts); (liquid measure);
congiarium congiari(i) N (2nd) N [XXXCO] largess for soldiers/poor; gift in grain/oil/wine/salt/money; 1 congius vessel;
congiarius congiaria, congiarium ADJ [XSXFS] of/pertaining to/holding the (liquid) measure of one congius (about 3 quarts);
congius congii N (2nd) M [XSXDO] liquid measure (about 3 quarts); (6 sextarri, 1/4 urna); abb. cong.;
conglacio conglaciare, conglaciavi, conglaciatus V (1st) [XXXDS] freeze, turn (entirely) to ice; cause to freeze up; be inactive;
conglacior conglaciari, conglaciatus sum V (1st) DEP [XXXDO] freeze, turn to ice;
conglisco congliscere, -, - V (3rd) INTRANS [BXXFO] grow, increase; blaze up, be kindled; become illustrious;
conglobatim ADV [DXXFS] in heaps, in a mass;
conglobatio conglobationis N (3rd) F [XXXEO] accumulation; massing together (things); crowding/gathering together (people);
conglobo conglobare, conglobavi, conglobatus V (1st) [XXXBO] form/make into a ball; roll up; accumulate; crowd/press/mass together; clot;
conglomeratio conglomerationis N (3rd) F [XXXFS] assembly; crowding together;
conglomero conglomerare, conglomeravi, conglomeratus V (1st) TRANS [XXXDO] concentrate, gather into a compact mass; heap (evils upon a person) (w/in+ACC);
conglorifico conglorificare, conglorificavi, conglorificatus V (1st) TRANS [DEXFS] glorify together with (others); (PASSIVE) be glorified with;
conglutinatio conglutinationis N (3rd) F [XXXEO] joint; joining by cohesion; gluing/cementing/joining together (L+S);
conglutino conglutinare, conglutinavi, conglutinatus V (1st) [GXXEK] bind (books);
conglutino conglutinare, conglutinavi, conglutinatus V (1st) TRANS [XXXCO] glue/stick/bind/cohere together; cement; cleave to; bring to agreement; devise;
conglutinor conglutinari, conglutinatus sum V (1st) DEP [FXXDE] glue/stick/bind/cohere together; cement; cleave to; bring to agreement; devise;
conglutinosus conglutinosa, conglutinosum ADJ [DXXFS] glutinous; viscous;
congluvialis congluvialis, congluviale ADJ [XXXFO] additional/tacked on (days) for proceedings after a break?;
congradus congrada, congradum ADJ [DXXFS] keeping pace with; apace;
congraeco congraecare, congraecavi, congraecatus V (1st) TRANS [XXXFO] squander like a Greek; lavish on banquets, squander on luxury (L+S);
congratulatio congratulationis N (3rd) F [DXXES] congratulations; wishing of joy, congratulating;
congratulor congratulari, congratulatus sum V (1st) DEP [XXXEO] congratulate; wish joy; rejoice with (ECC);
congredior congredi, congressus sum V (3rd) DEP [XXXBO] meet, approach, near; join in battle, come to grips; contend/engage (at law);
congredior congrediri, congressus sum V (4th) DEP [BXXEO] meet, approach, near; join in battle, come to grips; contend/engage (at law);
congregabilis congregabilis, congregabile ADJ [XXXFO] that group(s) together; social, easily brought together (L+S);
congregalis congregalis, congregale ADJ [DXXFS] uniting together; joining;
congregatim ADV [DXXFS] together; in crowds;
congregatio congregationis N (3rd) F [XXXCO] act of forming social group; association, community; brotherhood; congregation;
congregativus congregativa, congregativum ADJ [DXXFS] suitable for uniting/congregating, copulative;
congregator congregatoris N (3rd) M [DXXES] assembler, one who brings together; convener?;
congregatus congregatus N (4th) M [DXXFS] union, association;
congrego congregare, congregavi, congregatus V (1st) TRANS [XXXBO] collect/bring together/assemble/convene; flock, congregate; group; concentrate;
congregus congrega, congregum ADJ [DAXFS] united/collected in flocks/herds;
congressio congressionis N (3rd) F [XXXCO] meeting, visit, interview; encounter; conflict, attack; sexual intercourse;
congressor congressoris N (3rd) M [DXXFS] one who meets/assembles with;
congressus congressus N (4th) M [XXXBO] meeting, interview; assembly/conference; encounter; engagement, clash; contest;
congressus congressus N (4th) M [XXXBO] |union, combination, coming together; sexual/social intercourse; companionship;
congrex (gen.), congregis ADJ [XXXFO] herded together; of same herd/flock (L+S); collected in flocks; intimate/close;
congrua congruae N (1st) F [FEXFE] salary of pastor;
congrue ADV [DXXES] suitably, aptly; agreeably, harmoniously;
congruens congruentis (gen.), congruentior -or -us, congruentissimus -a -um ADJ [XXXBO] agreeing, according, consistent; harmonious, in unison/keeping; at same time;
congruens congruentis (gen.), congruentior -or -us, congruentissimus -a -um ADJ [XXXBO] |congruent, corresponding to, similar, matching; appropriate, fitting; proper;
congruenter congruentius, congruentissime ADV [XXXEO] agreeably; in a corresponding manner; appropriately, aptly; suitably;
congruentia congruentiae N (1st) F [XXXDO] consistency/accordance; proper way; similarity/likeness; symmetry/proportion;
congruo congruere, congrui, - V (3rd) INTRANS [XXXBO] agree, coincide, correspond, be consistent; be suited, be adapted; fit in;
congruo congruere, congrui, - V (3rd) INTRANS [XXXBO] |unite, combine, come together; blend, harmonize, act together; be congenial;
congrus congri N (2nd) M [XAXFS] conger eel; sea eel (L+S);
congruus congrua, congruum ADJ [XXXDO] agreeing, according; fit, suitable (L+S); harmonious;
congyro congyrare, congyravi, congyratus V (1st) INTRANS [DXXFS] circle, make a circle around a person;
conia coniae N (1st) F [BAXFS] stork;
coniacum coniaci N (2nd) N [GXXEK] cognac;
conibentia conibentiae N (1st) F [FLXFM] connivance, tacit permission/sanction; (coniventia);
conicio conicere, conjeci, conjectus V (3rd) TRANS [XXXAO] throw/put/pile together; conclude, infer/guess; assign, make go; classify, put;
conicio conicere, conjeci, conjectus V (3rd) TRANS [XXXAO] |throw/cast/fling (into area); devote/pour (money); thrust, involve; insert;
conicus conica, conicum ADJ [XSXFO] conical;
conifer conifera, coniferum ADJ [XAXFO] coniferous, cone-bearing (tree); bearing fruit of a conical form (L+S);
coniger conigera, conigerum ADJ [XAXFO] coniferous, cone-bearing (tree); bearing fruit of a conical form (L+S);
conila conilae N (1st) F [DAXFS] plant (genus Satureia, savory); (also called cunila and origanum L+S);
coniludium coniludii N (2nd) N [GXXEK] game of ninepins;
coninquino coninquinare, coninquinavi, coninquinatus V (1st) TRANS [XXXDO] befoul/pollute/defile wholly (immorality); contaminate/taint/infect (w/disease);
coninquo coninquere, -, - V (3rd) TRANS [DXXFO] cut back, prune; cut off, cut down (L+S);
coniptum conipti N (2nd) N [XEXFS] oblation/offering/rite made by sprinkling flour;
conisco coniscare, coniscavi, coniscatus V (1st) [XXXCS] brandish/shake/quiver; flash/glitter, emit/reflect intermittent/quivering light;
conisterium conisteri(i) N (2nd) N [XXXFO] room in a palaestra for wrestlers to sprinkle themselves with dust;
conitor coniti, conisus sum V (3rd) DEP [XXXBO] strain, strive (physically); put forth; endeavor eagerly; struggle (to reach);
conitor coniti, conixus sum V (3rd) DEP [XXXBO] strain, strive (physically); put forth; endeavor eagerly; struggle (to reach);
conitum coniti N (2nd) N [XEXFS] oblation/offering/rite made by sprinkling flour;
conium conii N (2nd) N [DAXFS] hemlock; (pure Latin cicuta);
coniunctivus coniunctivi N (2nd) M [GGXEK] subjunctive;
coniventia coniventiae N (1st) F [XLXDS] connivance, tacit permission/sanction, overlooking/winking at an offense;
coniveo conivere, conivi, - V (2nd) [XXXBO] close/screw up the eyes, blink; wink at, overlook, turn a blind eye, connive;
coniveo conivere, conixi, - V (2nd) [XXXBO] |be tightly closed (eyes); (other things); be inactive/eclipsed; lie dormant;
conivolus conivola, conivolum ADJ [XXXFW] closed (eyes); hidden, covered;
conjaceo conjacere, conjacui, conjacitus V (2nd) INTRANS [XXXFS] lie together;
conjectaneum conjectanei N (2nd) N [XGXFO] miscellany (pl.); (title of several books); note/commonplace book (L+S);
conjectarius conjectaria, conjectarium ADJ [XGXFO] conjectural, based on inferences; of/pertaining to conjecture (L+S);
conjectatio conjectationis N (3rd) F [XXXDO] inference, conjecture, guess, surmise; act of guessing/surmising;
conjectator conjectatoris N (3rd) M [DEXEO] soothsayer, seer; conjecturer;
conjectatorius conjectatoria, conjectatorium ADJ [DGXFS] conjectural, based on inferences; of/pertaining to conjecture (L+S);
conjectio conjectionis N (3rd) F [XXXCO] summary; comparison; interpretation/exposition; inference/conjecture; throwing;
conjecto conjectare, conjectavi, conjectatus V (1st) [XXXCO] conjecture, think, imagine, infer, guess, conclude; judge, draw a conclusion;
conjecto conjectare, conjectavi, conjectatus V (1st) [XXXCO] |throw together; assemble; throw (person in prison); interpret (portent);
conjector conjectoris N (3rd) M [XEXEO] soothsayer; interpreter of dreams; diviner, seer;
conjectrix conjectricis N (3rd) F [XEXEO] interpreter of dreams (female); soothsayer (female); diviner, seer;
conjectura conjecturae N (1st) F [XXXBO] conjecture/guess/inference/reasoning/interpretation/comparison/prophecy/forecast
conjecturale conjecturalis N (3rd) N [XGXFS] conjectures/inferences/guesses (pl.);
conjecturalis conjecturalis, conjecturale ADJ [XGXBO] conjectural, of/based on conjecture/guess/inference;
conjecturaliter ADV [XXXFO] by way of conjecture, conjecturally;
conjectus conjectus N (4th) M [XXXBO] throwing/crowding (together/into area), collection; joining battle (w/pugnae);
conjectus conjectus N (4th) M [XXXBO] |throw/shot (distance); act of throwing (missile); glance/directing one's gaze;
conjicio conjicere, conjeci, conjectus V (3rd) TRANS [XXXES] throw/put/pile together; conclude, infer/guess; assign, make go; classify, put;
conjicio conjicere, conjeci, conjectus V (3rd) TRANS [XXXES] |throw/cast/fling (into area); devote/pour (money); thrust, involve; insert;
conjubeo conjubere, -, - V (2nd) TRANS [DLXFS] command together;
conjucundor conjucundari, conjucundatus sum V (1st) DEP [DEXFS] rejoice together/with one;
conjuga conjugae N (1st) F [XXXEO] wife; spouse; consort (L+S);
conjugalis conjugalis, conjugale ADJ [XXXCO] marital, conjugal, of/proper to marriage; faithful; belonging to husband/wife;
conjugalis conjugalis, conjugale ADJ [XAXNO] species of myrtle?;
conjugalus conjugala, conjugalum ADJ [XAXEO] name of a species of myrtle;
conjugatio conjugationis N (3rd) F [XGXEO] etymological connection; mixing together/combining, mixture; conjugation (late);
conjugatiter ADV [DXXFS] as married persons;
conjugator conjugatoris N (3rd) M [XXXFO] one who unites (in a pair); one who joins (L+S);
conjugatum conjugati N (2nd) N [XGXFO] etymologically connected words;
conjugatus conjugata, conjugatum ADJ [XGXEO] etymologically connected/related (words); depending on etymological connection;
conjugialis conjugialis, conjugiale ADJ [XXXEO] of/belonging to marriage, conjugal, connubial, marital; of a husband;
conjugicidium conjugicidii N (2nd) N [XXXFE] murder of one's spouse;
conjugium conjugi(i) N (2nd) N [XXXCO] marriage/wedlock; husband/wife; couple; mating (animal), pair; close connection;
conjugo conjugare, conjugavi, conjugatus V (1st) TRANS [XXXEO] join in marriage; form a friendship; join together, unite in (L+S);
conjugulus conjugula, conjugulum ADJ [XAXES] name of a species of myrtle; pertaining to uniting/connecting (L+S);
conjuncte ADV [XXXEO] like compound proposition; hypothetically? (L+S);
conjuncte conjunctius, conjunctissime ADV [XXXCO] jointly, at same time; together, in a friendly/confidential fashion;
conjunctim ADV [XXXCO] jointly, in common; together; in combination;
conjunctio conjunctionis N (3rd) F [XXXAO] union; mutual love/familiarity, match, fellowship; joint occurrence/conjunction;
conjunctio conjunctionis N (3rd) F [XXXAO] |conjunction (word); combination; compound proposition; association/affinity;
conjunctivus conjunctiva, conjunctivum ADJ [XXXFO] connective; of connection, serving to connect (L+S); subjunctive (mood);
conjunctivus conjunctivi N (2nd) M [DGXFS] conjunctive/subjunctive mood;
conjunctrix conjunctricis N (3rd) F [DXXFS] that which joins/unites together;
conjunctum conjuncti N (2nd) N [XGXDO] connected word/proposition; compound proposition; connection (L+S);
conjunctus conjuncta, conjunctum ADJ [XXXBO] adjoining/contiguous/linked; connected/contemporary (time), continuous; complex;
conjunctus conjuncta, conjunctum ADJ [XXXBO] |closely connected/related/attached/associated (friendship/kinship/wed);
conjunctus conjunctus N (4th) M [XXXEO] process/state of being joined together; connection, conjunction (L+S); (ABL S);
conjungo conjungere, conjunxi, conjunctus V (3rd) TRANS [XXXAO] connect, join/yoke together; marry; connect/compound (words) (w/conjunctions);
conjungo conjungere, conjunxi, conjunctus V (3rd) TRANS [XXXAO] |unite (sexually); place/bring side-by-side; juxtapose; share; add; associate;
conjunx (gen.), conjugis ADJ [XAXFO] yoked together; paired; linked as a pair;
conjunx conjugis N (3rd) C [XXXBO] spouse/mate/consort; husband/wife/bride/fiancee/intended; concubine; yokemate;
conjuratio conjurationis N (3rd) F [XXXCO] conspiracy, plot, intrigue; alliance; band of conspirators; taking joint oath;
conjuratus conjurata, conjuratum ADJ [XXXDS] conspiring; leagued;
conjuratus conjurati N (2nd) M [XXXEO] conspirator; (usu. pl.);
conjuro conjurare, conjuravi, conjuratus V (1st) INTRANS [XXXBO] swear/act together, join in an oath/plot; conspire, plot; form alliance/league;
conjux conjugis N (3rd) C [XXXBO] spouse/mate/consort; husband/wife/bride/fiancee/intended; concubine; yokemate;
conlabasco conlabascere, -, - V (3rd) INTRANS [XXXFO] waver/totter/become unsteady at the same time; waver/totter with;
conlabefacto conlabefactare, conlabefactavi, conlabefactatus V (1st) [XXXFO] cause to topple over; make to reel/totter (L+S); overpower/subdue; melt (metal);
conlabefio conlabeferi, conlabefactus sum V SEMIDEP [XXXCO] collapse/break up; sink together; be overthrown politically/brought to ruin;
conlabello conlabellare, conlabellavi, conlabellatus V (1st) TRANS [XXXFO] make/form by putting the lips together;
conlabo conlabare, conlabavi, conlabatus V (1st) INTRANS [DXXFS] labor/work with/together;
conlabor conlabi, conlabsus sum V (3rd) DEP [XXXEO] collapse, fall down/in ruin; fall in swoon/exhaustion/death; slip/slink (meet);
conlabor conlabi, conlapsus sum V (3rd) DEP [XXXBO] collapse, fall down/in ruin; fall in swoon/exhaustion/death; slip/slink (meet);
conlaceratus conlacerata, conlaceratum ADJ [XXXFS] torn to pieces; lacerated;
conlacero conlacerare, conlaceravi, conlaceratus V (1st) TRANS [XXXFO] lacerate severely; tear to pieces (L+S);
conlacrimatio conlacrimationis N (3rd) F [XXXFO] accompanying tears; weeping/lamenting (together/greatly);
conlacrimo conlacrimare, conlacrimavi, conlacrimatus V (1st) [XXXDO] weep together, weep in the company of someone; weep over/for (w/ACC); bewail;
conlacrumo conlacrumare, conlacrumavi, conlacrumatus V (1st) [XXXES] weep together, weep in the company of someone; weep over/for (w/ACC); bewail;
conlactanea conlactaneae N (1st) F [XXXEO] foster-sister; one nourished at the same breast;
conlactaneus conlactanei N (2nd) M [XXXEO] foster-brother; one nourished at the same breast;
conlactea conlacteae N (1st) F [XXXEO] foster-sister; one nourished at the same breast;
conlacteus conlactei N (2nd) M [XXXEO] foster-brother; one nourished at the same breast;
conlactia conlactiae N (1st) F [XXXEO] foster-sister; one nourished at the same breast;
conlacticia conlacticiae N (1st) F [XXXIS] foster-sister; one nourished at the same breast;
conlacticius conlacticii N (2nd) M [XXXIS] foster-brother; one nourished at the same breast;
conlactius conlactii N (2nd) M [XXXEO] foster-brother; one nourished at the same breast;
conlaetor conlaetari, conlaetatus sum V (1st) DEP [DXXFS] rejoice together;
conlapsio conlapsionis N (3rd) F [DXXFS] precipitation, falling together;
conlatero conlaterare, conlateravi, conlateratus V (1st) TRANS [DXXFS] admit on both sides;
conlaticius conlaticia, conlaticium ADJ [XXXDO] contributed, raised/produced by contributions; brought together (L+S); mingled;
conlatio conlationis N (3rd) F [XXXBO] placing/putting together, combination; data collation; (payment of) tribute/tax;
conlatio conlationis N (3rd) F [XGXEO] |comparison; [grammatical secunda ~/tertia ~ => comparative/superlative];
conlatitius conlatitia, conlatitium ADJ [XXXDS] contributed, raised/produced by contributions; brought together (L+S); mingled;
conlativum conlativi N (2nd) N [DLXFS] contribution in money;
conlativus conlativa, conlativum ADJ [XXXEO] supplied/produced by contributions from many quarters; collected/combined (L+S);
conlator conlatoris N (3rd) M [XXXEO] joint contributor, subscriber; he who brings/places together (L+S); comparer;
conlatro conlatrare, conlatravi, conlatratus V (1st) TRANS [XXXFO] bark in chorus at; bark/yelp fiercely at (L+S); inveigh against;
conlatus conlatus N (4th) M [XWXFO] joining of battle; affray, attack (L+S); contributing (to knowledge, teaching);
conlaudabilis conlaudabilis, conlaudabile ADJ [DXXFS] worthy of praise in every respect;
conlaudatio conlaudationis N (3rd) F [XXXEO] high/warm praise; commendation; eulogy;
conlaudator conlaudatoris N (3rd) M [DXXFS] one who praises highly/warmly;
conlaudo conlaudare, conlaudavi, conlaudatus V (1st) TRANS [XXXCO] praise/extol highly; commend; eulogize;
conlaxo conlaxare, conlaxavi, conlaxatus V (1st) TRANS [XXXFO] loosen; make loose/porous (L+S);
conlecta conlectae N (1st) F [XXXCO] contribution; collection; meeting/assemblage (L+S); Collect at Mass (eccl.);
conlectaculum conlectaculi N (2nd) N [DXXES] place of assembling; receptacle, reservoir;
conlectaneus conlectanea, conlectaneum ADJ [XXXEO] collected, assembled/gathered together from various sources;
conlectarius conlectarii N (2nd) M [DXXES] money-changer; banker, cashier;
conlecte ADV [DXXFS] summarily; briefly;
conlecticius conlecticia, conlecticium ADJ [XXXEO] obtained/collected from various quarters; gathered hastily without selection;
conlectim ADV [DXXFS] summarily; briefly;
conlectio conlectionis N (3rd) F [XXXCO] collection/accumulation; gathering, abscess; recapitulation, summary; inference;
conlectitius conlectitia, conlectitium ADJ [XXXEO] obtained/collected from various quarters; gathered hastily without selection;
conlectivus conlectiva, conlectivum ADJ [XGXEO] proceeding by inference; deductive; gathered together (L+S); collective (noun);
conlector conlectoris N (3rd) M [XXXIO] collector, one who collects; fellow student (L+S);
conlectum conlecti N (2nd) N [XXXEO] that which is collected; (food); collected sayings/writings (pl.);
conlectus conlecta -um, conlectior -or -us, conlectissimus -a -um ADJ [XXXEO] compact (of style), concise; restricted; contracted, narrow;
conlectus conlectus N (4th) M [XXXDO] heap/pile; accumulation (of liquid); collection;
conlega conlegae N (1st) C [XXXCO] colleague (in official/priestly office); associate, fellow (not official);
conlegatarius conlegatarii N (2nd) M [XLXEO] joint legatee; person bequeathed a legacy in common with others;
conlegialis conlegialis, conlegiale ADJ [XXXIO] of a collegium (guild/fraternity/board); collegial;
conlegiarius conlegiaria, conlegiarium ADJ [DXXFS] of a collegium (guild/fraternity/board); collegial;
conlegiarius conlegiarii N (2nd) M [XXXEO] member of a collegium (guild/fraternity/society/corporation/board);
conlegiatus conlegiati N (2nd) M [DXXES] member of a collegium (guild/fraternity/society/corporation/board);
conlegium conlegi(i) N (2nd) N [XXXBO] college/board (priests); corporation; brotherhood/fraternity/guild/colleagueship
conleprosus conleprosi N (2nd) M [DXXFS] fellow-leper;
conlesco conlescere, conluxi, - V (3rd) INTRANS [DXXES] lighten up, become illuminated; become clear/intelligible;
conlevo conlevare, conlevavi, conlevatus V (1st) TRANS [XXXDO] make (entirely) smooth; smooth;
conliberta conlibertae N (1st) F [XXXIO] fellow freedwoman; (having the same patronus);
conlibertus conliberti N (2nd) M [XXXCO] fellow freedman; (having the same patronus);
conlibro conlibrare, conlibravi, conlibratus V (1st) TRANS [XAXEO] measure; measure off (L+S);
conlibuit conlibuisse, conlibitus est V IMPERS [XXXCO] it pleases/is very agreeable; (IMPERS PERFDEF perfect form has present sense);
conlicia conliciae N (1st) F [XAXDO] gutter/drain (pl.) between inwardly-sloping roofs; gully; field-drain/runnel;
conliciaris conliciaris, conliciare ADJ [XAXFO] designed for making gullies; pertaining to water-channels (L+S);
conliculus conliculi N (2nd) M [XTXFO] hillock, small hill;
conlido conlidere, conlisi, conlisus V (3rd) TRANS [XXXBO] strike/dash together; crush, batter, deform; set into conflict with each other;
conligate ADV [DXXES] connectedly, jointly;
conligatio conligationis N (3rd) F [XGXCO] binding together; bond/connection; thing that binds/connects band; conjunction;
conligo conligare, conligavi, conligatus V (1st) TRANS [XXXBO] bind/tie/pack together/up, connect, unite/unify; fetter/bind; immobilize, stop;
conligo conligere, conlegi, conlectus V (3rd) TRANS [XXXAO] collect, assemble, bring/gather/hold/keep together; combine; harvest; pick up;
conligo conligere, conlegi, conlectus V (3rd) TRANS [XXXAO] |obtain/acquire, amass; rally; recover; sum up; deduce, infer; compute, add up;
conligo conligere, conlexi, conlectus V (3rd) TRANS [XXXFO] collect, assemble, bring/gather/hold/keep together; combine; harvest; pick up;
conligo conligere, conlexi, conlectus V (3rd) TRANS [XXXFO] |obtain/acquire, amass; rally; recover; sum up; deduce, infer; compute, add up;
conlimitaneus conlimitanea, conlimitaneum ADJ [DXXFS] bordering upon; (w/DAT);
conlimito conlimitare, conlimitavi, conlimitatus V (1st) INTRANS [DXXES] border upon; (w/DAT);
conlimitor conlimitari, - V (1st) DEP [DXXES] border upon; (w/DAT);
conlimitum conlimiti N (2nd) N [DXXES] boundary between two countries;
conlimo conlimare, conlimavi, conlimatus V (1st) TRANS [XXXFO] direct (the eyes) sideways; glance sidelong;
conlineate ADV [DXXES] in a straight/direct line; skillfully, artistically;
conlineo conlineare, conlineavi, conlineatus V (1st) TRANS [XXXEO] align, direct, aim;
conlinio conliniare, conliniavi, conliniatus V (1st) TRANS [XXXDO] align, direct, aim;
conlino conlinere, conlevi, conlitus V (3rd) TRANS [XXXCO] besmear, smear over; soil, pollute, defile;
conliquefacio conliquefacere, conliquefeci, conliquefactus V (3rd) TRANS [XSXEO] melt, liquefy; dissolve;
conliquefactus conliquefacta, conliquefactum ADJ [XSXES] made fluid, liquefied, melted; dissolved;
conliquefio conliqueferi, conliquefactus sum V SEMIDEP [XSXEO] be/become melted/liquefied/dissolved; (conliquefacio PASS);
conliquesco conliquescere, conliqui, - V (3rd) TRANS [XXXDO] melt, liquefy (w/in+ACC); turn into by liquefying; melt along with; dissolve;
conliquia conliquiae N (1st) F [XAXDO] gutter/drain (pl.) between inwardly-sloping roofs; gully; field-drain/runnel;
conliquiarium conliquiarii N (2nd) N [XTXFO] contrivance (pl.) for reliving air-pressure in water pipes;
conlisio conlisionis N (3rd) F [XXXFO] clash, collision; dashing/striking together (L+S);
conlisus conlisa, conlisum ADJ [XXXFO] crushed, flattened;
conlisus conlisus N (4th) M [XXXEO] striking/clashing together; collision;
conlocatio conlocationis N (3rd) F [XXXCO] placing/siting (together); position; arrangement, ordering (things); marrying;
conloco conlocare, conlocavi, conlocatus V (1st) TRANS [XXXAO] place/put/set in order/proper position, arrange; station, post, position; apply;
conloco conlocare, conlocavi, conlocatus V (1st) TRANS [XXXAO] |put together, assemble; settle/establish in a place/marriage; billet; lie down;
conlocupleto conlocupletare, conlocupletavi, conlocupletatus V (1st) TRANS [XXXEO] enrich, make wealthy/very rich; embellish, adorn;
conlocutio conlocutionis N (3rd) F [XXXCO] conversation (private), discussion, debate; conference, parley; talking together
conlocutor conlocutoris N (3rd) M [DEXEO] he who talks with another;
conloquium conloquii N (2nd) N [XXXBO] talk, conversation; colloquy/discussion; interview; meeting/conference; parley;
conloquor conloqui, conlocutus sum V (3rd) DEP [XXXBO] talk/speak to/with; talk together/over; converse; discuss; confer, parley;
conlubuit conlubuisse, conlubitus est V IMPERS [XXXCO] it pleases/is very agreeable; (IMPERS PERFDEF perfect form has present sense);
conluceo conlucere, conluxi, - V (2nd) INTRANS [XXXBO] shine brightly, light up (with fire); reflect light, shine, be lit up; glitter;
conluco conlucare, conlucavi, conlucatus V (1st) TRANS [XAXEO] prune; thin out (trees); clear/thin (forest) (L+S);
conluctatio conluctationis N (3rd) F [XXXCO] struggling (physical), wrestling; struggle, conflict; death struggle/agony;
conluctor conluctari, conluctatus sum V (1st) DEP [XXXCO] struggle physically; wrestle/contend (with); struggle/fight against (adversity);
conluctor conluctoris N (3rd) M [DXXFS] wrestler; antagonist, adversary;
conludium conludii N (2nd) N [DXXDS] sporting, playing together; secret, deceptive understanding, collusion;
conludo conludere, conlusi, conlusus V (3rd) INTRANS [XXXCO] play/sport together/with; (also) make sport; act in collusion (with);
conlugeo conlugere, conluxi, - V (2nd) INTRANS [DXXFS] lament; grieve together;
conlumino conluminare, conluminavi, conluminatus V (1st) TRANS [XXXEO] illuminate (on all sides/fully);
conluo conluere, conlui, conlutus V (3rd) TRANS [XXXCO] wash/rinse out; wash/rinse away (impurities); wash together; use as a wash(?);
conlurchinatio conlurchinationis N (3rd) F [XXXEO] gormandizing, gross gluttony; guzzling;
conlusim ADV [XXXFO] in collusion(?);
conlusio conlusionis N (3rd) F [XXXDO] secret/deceptive understanding, collusion;
conlusor conlusoris N (3rd) M [XXXCO] playmate, companion in play; fellow gambler; one in collusion to hurt another;
conlusorie ADV [XXXFO] in/by collusion; in a concerted manner (L+S);
conlustrium conlustrii N (2nd) N [XEXEO] ceremonial purification (of fields); corporation that procured the purification;
conlustro conlustrare, conlustravi, conlustratus V (1st) TRANS [XXXCO] illuminate, make bright, light up fully; look over, survey; traverse, explore;
conlutio conlutionis N (3rd) F [XXXEO] rinsing; washing (L+S);
conlutito conlutitare, conlutitavi, conlutitatus V (1st) TRANS [DXXES] soil/defile greatly/thoroughly;
conlutlento conlutlentare, conlutlentavi, conlutlentatus V (1st) TRANS [XXXFO] cover over with mud;
conluviaris conluviaris, conluviare ADJ [XAXFO] swilled/slopped, fed on refuse/filth (pigs);
conluvies conluviei N (5th) F [XAXCO] muck, decayed matter; refuse/sewage; pig-swill; filth; dregs; cesspool/mire;
conluvio conluvionis N (3rd) F [XXXCO] jumble/heterogeneous mass; fact/state of contamination, impure mixture; turmoil;
conluvio conluvionis N (3rd) F [XXXCS] |muck, decayed matter; refuse/sewage; pig-swill; filth; dregs; cesspool/mire;
conluvium conluvii N (2nd) N [DAXES] muck, decayed matter; refuse/sewage; pig-swill; filth; dregs; cesspool/mire;
conmemini conmeminisse, - V PERFDEF [XXXCS] remember, recollect; remember (to do something w/INF); mention, cite, recall;
conmemorabilis conmemorabilis, conmemorabile ADJ [XXXES] memorable, remarkable, worth mentioning;
conmemoramentum conmemoramenti N (2nd) N [XXXFO] reminder; mention; mentioning;
conmemoratio conmemorationis N (3rd) F [XXXCO] remembrance/commemoration; observance (law); memory; mention/citation/reference;
conmemorator conmemoratoris N (3rd) M [DXXFS] commemorator, one who mentions/recalls a thing;
conmemoratorium conmemoratorii N (2nd) N [DXXFS] means of remembrance;
conmemoro conmemorare, conmemoravi, conmemoratus V (1st) TRANS [XXXBO] recall (to self/other); keep in mind, remember; mention/relate; place on record;
conmensalis conmensalis N (3rd) M [FXXFE] table commpanion;
conmercium conmerci(i) N (2nd) N [XXXAS] trade/traffic/commerce (right/privilege); commercial/sex intercourse/relations;
conmercium conmerci(i) N (2nd) N [XXXAS] |exchange, trafficking; goods, military supplies; trade routes; use in common;
conmercor conmercari, conmercatus sum V (1st) DEP [XXXDO] buy, purchase; buy up (L+S); trade/traffic together;
conmereo conmerere, conmerui, conmeritus V (2nd) TRANS [XXXCO] merit fully, deserve, incur, earn (punishment/reward); be guilty of, perpetuate;
conmereor conmereri, conmeritus sum V (2nd) DEP [XXXCO] merit fully, deserve, incur, earn (punishment/reward); be guilty of, perpetuate;
conmers conmercis N (3rd) F [XXXFO] friendly intercourse;
conmetior conmetiri, conmensus sum V (4th) DEP [XSXDO] measure; pace out/off; compare (in measurement);
conmitigo conmitigare, conmitigavi, conmitigatus V (1st) TRANS [XXXFO] soften; make soft (L+S); mellow;
conmitto conmittere, conmisi, conmissus V (3rd) [XXXAO] bring together, unite/join, connect/attach; put together, construct; entrust;
conmitto conmittere, conmisi, conmissus V (3rd) [XXXAO] |engage (battle), set against; begin/start; bring about; commit; incur; forfeit;
conmolior conmoliri, conmolitus sum V (4th) DEP [XXXDS] set in motion; move with an effort; put together, construct;
conmonefacio conmonefacere, conmonefeci, conmonefactus V (3rd) TRANS [XXXCO] recall, remember; call to mind; remind (forcibly), warn, admonish; impress upon;
conmonefio conmoneferi, conmonefactus sum V SEMIDEP [XXXCO] be recalled/remembered/reminded; be warned/admonished; (conmonefacio PASS);
conmoneo conmonere, conmonui, conmonitus V (2nd) [XXXCS] remind (forcibly), warn; bring to recollection (L+S); impress upon one;
conmonstro conmonstrare, conmonstravi, conmonstratus V (1st) TRANS [XXXCS] point out (fully/distinctly), show where; make known, declare, reveal;
conmorior conmori, conmortuus sum V (3rd) DEP [XXXCS] die together/with; work oneself to death (with); perish/be destroyed together;
conmoro conmorare, conmoravi, conmoratus V (1st) [DXXCS] stop/stay/remain, abide; linger, delay; detain, be delayed (menses); dwell on;
conmoror conmorari, conmoratus sum V (1st) DEP [XXXBS] stop/stay/remain, abide; linger, delay; detain, be delayed (menses); dwell on;
conmostro conmostrare, conmostravi, conmostratus V (1st) TRANS [XXXCS] point out (fully/distinctly), show where; make known, declare, reveal;
conmotus conmota -um, conmotior -or -us, conmotissimus -a -um ADJ [XXXCS] excited, nervous; frenzied/deranged; angry/annoyed; temperamental; tempestuous;
conmoveo conmovere, conmovi, conmotus V (2nd) TRANS [XXXAS] shake/stir up, agitate; displace, disturb, trouble/worry, upset; jolt; excite;
conmoveo conmovere, conmovi, conmotus V (2nd) TRANS [XXXAS] |waken; provoke; move (money/camp); produce; cause, start (war); raise (point);
conmunicabilis conmunicabilis, conmunicabile ADJ [EXXFP] communicable, capable of being communicated;
conmunicabilitas conmunicabilitatis N (3rd) F [FXXEF] communicability;
conmunicabiliter ADV [EXXFP] in a way capable of being communicated;
conmunico conmunicare, conmunicavi, conmunicatus V (1st) TRANS [XXXAS] share; share/divide with/out; receive/take a share of; receive; join with;
conmunico conmunicare, conmunicavi, conmunicatus V (1st) TRANS [XXXAS] |communicate, discuss, impart; make common cause; take common counsel, consult;
conmunicor conmunicari, conmunicatus sum V (1st) DEP [XXXDS] share; share/divide with/out; receive/take a share of; receive; join with;
conmunis conmunis, conmune ADJ [XXXAO] common/joint/public; general/universal; ordinary; sociable, courteous; related;
conmunis conmunis, conmune ADJ [XXXAO] |neutral, impartial (Mars); applicable on either side; same form for two cases;
conmunitus ADV [XXXFO] jointly, as a group;
conmuro conmurere, conmussi, conmustus V (3rd) TRANS [XXXBO] burn up/away; (w/love); consume/destroy w/fire; reduce to ash, cremate; scald;
connascor connasci, connatus sum V (3rd) DEP [DXXCS] born with/at same time; arise together with;
connaturaliter ADV [FXXFE] in a natural way;
connatus connata, connatum ADJ [DXXES] innate;
connatus connati N (2nd) M [DXXES] twin; double; one similar/alike;
connecto connectere, connexi, connexus V (3rd) TRANS [XXXBO] join/fasten/link together, connect/associate; lead to; tie; implicate/involve;
connexe ADV [DXXFS] in connection; connectively;
connexio connexionis N (3rd) F [XXXDO] junction/meeting; causal sequence; conclusion/deduction; association/connection;
connexio connexionis N (3rd) F [DXXDS] |binding together; close union; organic union; syllable;
connexivus connexiva, connexivum ADJ [XGXFO] serving to unite/join (words/clauses), copulative, conjunctive, connective;
connexo ADV [DXXFS] in connection; connectively;
connexum connexi N (2nd) N [XGXEO] hypothetical proposition; necessary consequence, inevitable inference (L+S);
connexus connexi N (2nd) M [XXXBO] joined/linked; bound by ties; contiguous; related/associated/interdependent;
connexus connexus N (4th) M [XXXEO] connection; joining together; combination (L+S);
connitor conniti, connisus sum V (3rd) DEP [XXXDX] endeavor eagerly; struggle; strain, strive;
connitor conniti, connixus sum V (3rd) DEP [XXXDS] strain, strive (physically); put forth; endeavor eagerly; struggle (to reach);
conniveo connivere, connivi, - V (2nd) [XXXDS] close/screw up the eyes, blink; wink at, overlook, turn a blind eye, connive;
conniveo connivere, connixi, - V (2nd) [XXXDS] |be tightly closed (eyes); (other things); be inactive/eclipsed; lie dormant;
connotatio connotationis N (3rd) F [FXXEM] connotation;
connubialis connubialis, connubiale ADJ [XXXES] of/belonging to marriage/wedlock (or a specific marriage), conjugal/connubial;
connubialiter ADV [XXXFS] in a conjugal manner, connubially;
connubium connubi(i) N (2nd) N [XXXDS] marriage/wedlock; right to marry; act/ceremony of marriage (usu. pl.);
connudatus connudata, connudatum ADJ [XXXNS] completely/wholly naked/bare; stark naked;
connumeratio connumerationis N (3rd) F [DXXES] reckoning together;
connumero connumerare, connumeravi, connumeratus V (1st) TRANS [XXXEO] reckon in, include in counting/the count; number with, reckon among (L+S);
conopaeum conopaei N (2nd) N [EXXDE] canopy; mosquito-net, gauze net; bed provided with a mosquito-net;
conopeum conopei N (2nd) N [XXXDO] canopy; mosquito-net, gauze net; bed provided with a mosquito-net;
conopium conopi(i) N (2nd) N [XXXDO] canopy; mosquito-net, gauze net; bed provided with a mosquito-net;
conor conari, conatus sum V (1st) DEP [XXXBO] attempt/try/endeavor, make an effort; exert oneself; try to go/rise/speak;
conpaciscor conpacisci, conpactus sum V (3rd) DEP [XXXFS] make an agreement/arrangement/compact;
conpactum conpacti N (2nd) N [XLXDS] agreement/compact; [ABL compacto => according to/in accordance with agreement];
conpactus conpacta, conpactum ADJ [XXXCO] joined/fastened together, united; close-packed, firm, thick; well-set, compact;
conpaedagogita conpaedagogitae N (1st) F [XXXIO] fellow member of a paedagogium (training establishment for slave boys); (M L+S);
conpaedagogius conpaedagogii N (2nd) M [XXXIS] fellow member of a paedagogium (training establishment for slave boys);
conpaganus conpagani N (2nd) M [XXXIO] fellow villager, inhabitant of the same village;
conpages conpagis N (3rd) F [XXXBO] action of binding together, fastening; bond, tie; joint; structure, framework;
conpago conpaginis N (3rd) F [XXXCO] fact/action of binding together, fastening; structure, framework;
conpar (gen.), conparis ADJ [XXXCO] equal, equal to; like, similar, resembling; suitable, matching, corresponding;
conpar conparis N (3rd) C [XXXCO] fellow, partner, equal; comrade; husband/wife; pair (of animals also), mate;
conpar conparis N (3rd) N [XGXFO] sentence containing clauses of roughly the same number of syllables;
conparabilis conparabilis, conparabile ADJ [XXXDO] similar, comparable;
conparate ADV [XXXFO] comparatively; in/by comparison (L+S);
conparaticius conparaticia, conparaticium ADJ [DXXFS] similar, comparable; furnished by contribution;
conparatio conparationis N (3rd) F [XXXAO] construction; material/constituent; combination/conjunction; relationship;
conparatio conparationis N (3rd) F [XGXAO] |comparison, weighing of merits; plea from the greater good; comparative degree;
conparatio conparationis N (3rd) F [XXXAO] ||preparation, making ready; procuring, provision; arrangement, settlement;
conparative ADV [XXXFO] in a comparative sense;
conparativus conparativa, conparativum ADJ [XGXCO] based on/involving consideration of relative merits; comparative;
conparator conparatoris N (3rd) M [XXXIO] buyer/purchaser, dealer; comparer (L+S);
conparatus conparatus N (4th) M [XSXIO] proportion; relation (L+S);
conparco conparcere, conparcui, conparsus V (3rd) TRANS [DXXCO] save, husband well, lay up; forbear/abstain/refrain from (w/INF), spare (w/DAT);
conparco conparcere, conparsi, conparsus V (3rd) TRANS [DXXCO] save, husband well, lay up; forbear/abstain/refrain from (w/INF), spare (w/DAT);
conparco conparcere, conpeperci, conparsus V (3rd) TRANS [DXXCO] save, husband well, lay up; forbear/abstain/refrain from (w/INF), spare (w/DAT);
conpareo conparere, conparui, - V (2nd) [XXXBO] appear/come in sight; be visible/present/in evidence/clearly stated/forthcoming;
conparo conparare, conparavi, conparatus V (1st) TRANS [XXXAO] prepare; provide; compose; collect, get together/hold of; raise (force); unite;
conparo conparare, conparavi, conparatus V (1st) TRANS [XXXAO] |place together, match, couple, pair; set/pit against; treat as equal; compare;
conparo conparare, conparavi, conparatus V (1st) TRANS [XXXAO] ||set up/establish/institute; arrange, dispose, settle; buy, acquire, secure;
conpartior conparti, - V (3rd) DEP [XXXIO] share; divide something with one (L+S); (PASS) be made partaker of;
conpasco conpascere, conpavi, conpastus V (3rd) TRANS [XAXCO] pasture (cattle) on common land; feed up/together; use as cattle food; eat;
conpascua conpascuae N (1st) F [XAXEO] common pasture/land; pasture possessed/used in common;
conpascuum conpascui N (2nd) N [XAXEO] common pasture/land (pl.); pasture possessed/used in common;
conpascuus conpascua, conpascuum ADJ [XAXCO] common pasture (land); right of common pasturage; grazed on/sharing a pasture;
conpastor conpastoris N (3rd) M [XAXFO] fellow herdsman;
conpatriota conpatriotae N (1st) F [XXXIO] compatriot, fellow countryman;
conpatronus conpatroni N (2nd) M [XXXEO] co-patron (one who has joined in manumitting a slave);
conpavesco conpavescere, -, - V (3rd) INTRANS [XXXFO] become very afraid/full of fear/thoroughly terrified;
conpavio conpavire, -, conpavitus V (4th) TRANS [XXXFO] trample on; beat (L+S);
conpavitus conpavita, conpavitum ADJ [XXXFO] trampled upon; beaten (L+S);
conpeciscor conpecisci, conpectus sum V (3rd) DEP [XXXFS] make an agreement/arrangement/compact;
conpectum conpecti N (2nd) N [XLXDS] agreement/compact; [ABL compacto => according to/in accordance with agreement];
conpedagogita conpedagogitae N (1st) F [XXXIO] fellow member of a paedagogium (training establishment for slave boys); (M L+S);
conpedagogius conpedagogii N (2nd) M [XXXIS] fellow member of a paedagogium (training establishment for slave boys);
conpedio conpedire, conpedivi, conpeditus V (4th) TRANS [XXXEO] shackle, fetter; put fetters on;
conpeditus conpedita, conpeditum ADJ [XXXDO] that wears fetters/shackles;
conpeditus conpediti N (2nd) M [XXXDO] fettered slave;
conpedus conpeda, conpedum ADJ [XXXFO] that fetters or restrains; fettering, shackling (L+S);
conpellatio conpellationis N (3rd) F [XGXDO] action of addressing/apostrophizing (aside to person)/reproaching, reproof;
conpello conpellare, conpellavi, conpellatus V (1st) TRANS [XXXBO] address, accost, speak to, call upon; appeal to; challenge; chide/rebuke; accuse
conpello conpellere, conpuli, conpulsus V (3rd) TRANS [XXXAO] drive together (cattle), round up; force, compel, impel, drive; squeeze; gnash;
conpendiaria conpendiariae N (1st) F [XXXCO] short/quick route, short cut; quick/easy method, short cut;
conpendiarium conpendiari(i) N (2nd) N [XXXEO] short/quick route, short cut; fitment in a granary;
conpendiarius conpendiaria, conpendiarium ADJ [XXXEO] short/quick (of routes);
conpendiose conpendiosius, conpendiosissime ADV [DXXES] briefly, shortly, compendiously;
conpendiosus conpendiosa, conpendiosum ADJ [XXXDO] profitable, advantageous; short/quick (route); compendious, succinct, short;
conpendium conpendi(i) N (2nd) N [XXXAO] gain, profit; sparing/saving; abridgement, compendium; shorthand; a short cut;
conpendo conpendere, conpependi, conpensus V (3rd) TRANS [XXXFO] weigh/balance together;
conpensatio conpensationis N (3rd) F [XXXCO] balancing of items in account, offsetting; weighing/balancing (of factors);
conpenso conpensare, conpensavi, conpensatus V (1st) TRANS [XXXBO] balance/weigh, offset; get rid of; make good, compensate; save/secure; short cut
conperco conpercere, conpercui, conpersus V (3rd) TRANS [DXXCO] save, husband well, lay up; forbear/abstain/refrain from (w/INF), spare (w/DAT);
conperco conpercere, conpersi, conpersus V (3rd) TRANS [DXXCO] save, husband well, lay up; forbear/abstain/refrain from (w/INF), spare (w/DAT);
conperendinatio conperendinationis N (3rd) F [XLXDO] adjournment of a trial for two days; (to third day following or later L+S);
conperendinatus conperendinatus N (4th) M [XLXEO] adjournment of a trial for two days; (to third day following or later L+S);
conperendino conperendinare, conperendinavi, conperendinatus V (1st) TRANS [XLXCO] adjourn the trial of a person; adjourn a trial; (for two days or later);
conperendinus conperendina, conperendinum ADJ [XLXFO] on which an adjourned trial is resumed (of a day);
conperio conperire, conperi, conpertus V (4th) TRANS [XXXAO] learn/discover/find (by investigation); verify/know for certain; find guilty;
conperior conperiri, conpertus sum V (4th) DEP [XXXDS] learn/discover/find (by investigation); verify/know for certain; find guilty;
conpertusio conpertusionis N (3rd) F [XTXIO] joint tunneling operation;
conpes conpedis N (3rd) F [XXXCO] shackles (for feet) (usu. pl.), fetters; things impeding movement; chains;
conpesco conpescere, conpescui, - V (3rd) TRANS [XXXAO] restrain, check; quench; curb, confine, imprison; hold in check; block, close;
Conpetalis Conpetalis N (3rd) M [XEXEO] priest of the Lares Compitales/rural gods (worshiped at crossroads);
conpetalis conpetalis, conpetale ADJ [XEXEO] associated with/worshiped at the cross-roads;
conpetens (gen.), conpetentis ADJ [XLXCO] agreeing with, corresponding to, apposite, suitable; competent (legal);
conpetenter conpetentius, conpetentissime ADV [XXXEO] suitably, appositely; properly, becomingly;
conpetentia conpetentiae N (1st) F [XSXEO] correspondence; proportion; symmetry (L+S); meeting, agreement; conjunction;
conpetitio conpetitionis N (3rd) F [DLXDS] agreement; judicial demand; rivalry;
conpetitor conpetitoris N (3rd) M [XXXCO] rival, competitor; other candidate for office; rival claimant (to throne);
conpetitrix conpetitricis N (3rd) F [XXXEO] rival, competitor (female); other candidate for office; rival claimant;
conpeto conpetere, conpetivi, conpetitus V (3rd) [XXXBO] meet; happen at same time, coincide; agree; be candidate/face (death) together;
conpeto conpetere, conpetivi, conpetitus V (3rd) [XXXBO] |be sound/capable/applicable/relevant/sufficient/adequate/competent/admissible;
conpetum conpeti N (2nd) N [XXXCO] cross-roads (usu. pl.), junction; people/shrine at crossroads; point of choice;
conphretor conphretoris N (3rd) M [BXXFO] fellow member of a phretria (division in a Greek community);
conpilatio conpilationis N (3rd) F [XXXFO] burglary; raking together, pillaging/plundering (L+S); compilation (document);
conpilator conpilatoris N (3rd) M [DGXES] plunderer; imitator (literary); plagiarizer; (compiler/anthologist?);
conpilo conpilare, conpilavi, conpilatus V (1st) TRANS [XXXCO] rob, pillage, steal from (another writer), plagiarize; beat up thoroughly;
conpingo conpingere, conpegi, conpactus V (3rd) TRANS [XXXBO] join/fix/attach; bind together; build/construct/compose; put/shut away, confine;
conpingo conpingere, conpinxi, conpictus V (3rd) TRANS [XXXFS] disguise, cover, paint over;
conpitalicius conpitalicia, conpitalicium ADJ [XXXDO] associated with the cross-roads; of the Compitalia festival of the Lares;
Conpitalis Conpitalis N (3rd) M [XEXEO] priest of the Lares Compitales/rural gods (worshiped at crossroads);
conpitalis conpitalis, conpitale ADJ [XEXEO] associated with/worshiped at the cross-roads;
conpitalitius conpitalitia, conpitalitium ADJ [XXXDS] associated with the cross-roads; of the Compitalia festival of the Lares;
Conpitalium Conpitali(i) N (2nd) N [XEXCO] festival celebrated at the cross-roads in honor of the Lares/rural gods (pl.);
conpitensis conpitensis, conpitense ADJ [XXXIO] adjoining/sharing the same crossroads/road junction;
conpitum conpiti N (2nd) N [XXXCO] cross-roads (usu. pl.), junction; people/shrine at crossroads; point of choice;
conplaceo conplacere, conplacui, conplacitus V (2nd) INTRANS [XXXCO] please, take the fancy of, capture the affections of, be acceptable/agreed to;
conplaco conplacare, conplacavi, conplacatus V (1st) TRANS [XXXFO] conciliate (greatly), placate; win the sympathy of;
conplanator conplanatoris N (3rd) M [XXXFO] thing/one that makes smooth/level; (toothpaste);
conplano conplanare, conplanavi, conplanatus V (1st) TRANS [XXXCO] make (ground) level/flat; smooth out (trouble); pull down, raze to the ground;
conplecto conplectere, conplecti, conplexus V (3rd) TRANS [XXXAO] embrace, hug; welcome; encircle, encompass; attain; include, bring in, involve;
conplecto conplectere, conplecti, conplexus V (3rd) TRANS [XXXAO] |lay hold of, grip; seize; grasp, take in/up; sum up; include in scope, cover;
conplector conplecti, conplexus sum V (3rd) DEP [XXXAO] embrace, hug; welcome; encircle, encompass; attain; include, bring in, involve;
conplector conplecti, conplexus sum V (3rd) DEP [XXXAO] |lay hold of, grip; seize; grasp, take in/up; sum up; include in scope, cover;
conplementum conplementi N (2nd) N [XXXEO] complement, something that fills out/up or completes;
conpleo conplere, conplevi, conpletus V (2nd) TRANS [XXXAO] fill (up/in); be big enough to fill; occupy space, crowd; furnish/supply/man;
conpleo conplere, conplevi, conpletus V (2nd) TRANS [XXXAO] |finish, complete, perfect; make pregnant; fulfill, make up, complete, satisfy;
conpletus conpleta -um, conpletior -or -us, conpletissimus -a -um ADJ [XXXEO] complete, round off; filled full, full (L+S); perfect;
conplexio conplexionis N (3rd) F [XXXCO] encircling; combination, association, connection; summary, resume; dilemma;
conplexivus conplexiva, conplexivum ADJ [XGXFO] connective, conjunctive; (grammar); serving for connecting (L+S);
conplexus conplexus N (4th) M [XXXAO] surrounding, encompassing, encircling; clasp, grasp, hold, embrace; inclusion;
conplexus conplexus N (4th) M [XXXAO] |sexual intercourse (w/Venerius/femineus); hand-to-hand fighting; stranglehold;
conplico conplicare, conplicavi, conplicatus V (1st) TRANS [XXXCO] fold/tie up/together; roll/curl/double up, wind (round); involve; bend at joint;
conplico conplicare, conplicui, conplicitus V (1st) TRANS [XXXCO] fold/tie up/together; roll/curl/double up, wind (round); involve; bend at joint;
conplodo conplodere, conplosi, conplosus V (3rd) TRANS [XXXCO] clap/strike (the hands) together, applaud (enthusiastically/with emotion);
conploratio conplorationis N (3rd) F [XXXCO] lamentation, (vocal) mourning; loud/violent complaint/bemoaning/bewailing (L+S);
conploratus conploratus N (4th) M [XXXEO] lamentation, (vocal) mourning; loud/violent complaint/bemoaning/bewailing (L+S);
conploro conplorare, conploravi, conploratus V (1st) [XXXCO] bewail, bemoan; lament loudly/together/violently; despair of; morn for;
conpluor conplui, conplutus sum V (3rd) DEP [DXXES] be rained upon;
conpluriens ADV [XXXEO] several/many times, a good number of times; more than once;
conplurimus conplurima, conplurimum ADJ [XXXEO] great many (pl.), very many;
conplus (gen.), conpluris ADJ [XXXCO] many (pl.), several, a fair/good number;
conplus conpluris N (3rd) M [XXXCO] many/several people/men(pl.), a fair/good number of people;
conplus conpluris N (3rd) N [XXXCO] many/several things/items(pl.), a fair/good number of things;
conplusculus conpluscula, conplusculum ADJ [XXXCO] several (pl.), more than one; a good many (L+S);
conplusicule ADV [XXXFO] fairly/pretty often, not infrequently;
conplut conpluere, -, - V (3rd) IMPERS [XXXFO] rain-water runs/flows together/collects; it rains upon (L+S);
conpluviatus conpluviata, conpluviatum ADJ [XAXEO] shaped/square like a compluvium/inward-sloping roof; of vines on such frame;
conpluvium conpluvii N (2nd) N [XXXDO] inward-sloping central roof (guides rainwater to cistern); like frame for vines;
conpono conponere, conposui, conpositus V (3rd) TRANS [XXXAO] compare; place/put/add/collect together, collate; match (up); store/hoard; calm;
conpono conponere, conposui, conpositus V (3rd) TRANS [XXXAO] |construct, build; arrange, compile, compose, make up; organize, order; settle;
conportatio conportationis N (3rd) F [XXXEO] transportation; bringing/carrying together (L+S);
conporto conportare, conportavi, conportatus V (1st) TRANS [XXXCO] carry, transport, bring in, convey (to market); bring together; amass, collect;
conpos (gen.), conpotis ADJ [XXXBO] in possession/control/mastery of; sharing, guilty of, afflicted with; granted;
conposite conpositius, conpositissime ADV [XXXCO] in orderly/skillful/well arranged/composed way; deliberately/regularly/properly;
conpositicius conpositicia, conpositicium ADJ [XGXFO] compound (words);
conpositio conpositionis N (3rd) F [XXXBO] arrangement, combination; pairing/matching; order, sequence, structure; union;
conpositio conpositionis N (3rd) F [XXXBO] |agreement, pact; mixture (medicine); composition (music/prose); storing;
conposititius conposititia, conposititium ADJ [XGXFS] compound (words);
conposito ADV [XXXEO] by prearrangement; concertedly;
conpositor conpositoris N (3rd) M [XDXEO] writer, composer; orderer, arranger, disposer, maker (L+S);
conpositum conpositi N (2nd) N [XXXCO] made-up/compound medicine; agreement/compact; [ex/de ~o => by pre-arrangement];
conpositum conpositi N (2nd) N [XXXEO] |settled/peaceful situation (pl.), security, law and order;
conpositura conpositurae N (1st) F [XXXEO] assembling/fitting together; structure/assemblage; combination (words), syntax;
conpositus conposita -um, conpositior -or -us, conpositissimus -a -um ADJ [XXXBO] well-arranged/ordered, regular, matching; made up of several parts, compound;
conpositus conposita -um, conpositior -or -us, conpositissimus -a -um ADJ [XXXBO] |prepared/ready/fit, suitable/trained/qualified; calm, peaceful; mature, sedate;
conpostura conposturae N (1st) F [XXXEO] assembling/fitting together; structure/assemblage; combination (words), syntax;
conpostus conposta -um, conpostior -or -us, conpostissimus -a -um ADJ [XXXBO] well-arranged/ordered, regular, matching; made up of several parts, compound;
conpostus conposta -um, conpostior -or -us, conpostissimus -a -um ADJ [XXXBO] |prepared/ready/fit, suitable/trained/qualified; calm, peaceful; mature, sedate;
conpotatio conpotationis N (3rd) F [XXXES] drinking party; (translation of the Greek); a drink/drinking together (L+S);
conpotens (gen.), conpotentis ADJ [XEXIO] that is able (to grant a prayer); having power with one (epithet of Diana L+S);
conpotio conpotire, conpotivi, conpotitus V (4th) TRANS [XXXDO] put in possession of, make partaker of; (PASS) attain; obtain, come into (L+S);
conpoto conpotare, conpotavi, conpotatus V (1st) INTRANS [XXXFO] drink together;
conpotor conpotoris N (3rd) M [XXXEO] drinking-companion/buddy;
conpotrix conpotricis N (3rd) F [XXXEO] drinking-companion (female); (bar girl?);
conpraecido conpraecidere, conpraecidi, conpraecisus V (3rd) TRANS [XXXFO] cut each other off; cut off at the same time (?) (L+S);
conpraes conpraedis N (3rd) M [DLXEO] joint-surety;
conpransor conpransoris N (3rd) M [XXXFO] table-companion; companion at a banquet; boon companion (L+S);
conprecatio conprecationis N (3rd) F [XEXEO] public supplication or prayers; common imploring of a deity (L+S);
conprecor conprecari, conprecatus sum V (1st) DEP [XEXCO] implore, invoke (gods); supplicate, pray that; pray for; pray to;
conprehendibilis conprehendibilis, conprehendibile ADJ [XXXEO] comprehensible, able to be grasped by the senses/intellect; that can be seized;
conprehendo conprehendere, conprehendi, conprehensus V (3rd) TRANS [XXXAO] catch/seize/grasp firmly; arrest; take hold/root/fire, ignite; conceive (baby);
conprehendo conprehendere, conprehendi, conprehensus V (3rd) TRANS [XXXAO] |embrace; include/cover/deal with (in speech/law); express (by term/symbol);
conprehensibilis conprehensibilis, conprehensibile ADJ [XXXEO] comprehensible, able to be grasped by the senses/intellect; that can be seized;
conprehensio conprehensionis N (3rd) F [XXXBO] arrest, grasping; comprehension, understanding; classifying; idea, perception;
conprehensio conprehensionis N (3rd) F [XXXBO] |comprehensive argument; dilemma; region, zone; scope, range; grouping (words);
conprehenso conprehensare, conprehensavi, conprehensatus V (1st) TRANS [XXXFO] seize in an embrace; embrace, hug;
conprendo conprendere, conprendi, conprensus V (3rd) TRANS [XXXAO] catch/seize/grasp firmly; arrest; take hold/root/fire, ignite; conceive (baby);
conprendo conprendere, conprendi, conprensus V (3rd) TRANS [XXXAO] |embrace; include/cover/deal with (in speech/law); express (by term/symbol);
conprensio conprensionis N (3rd) F [XXXBO] arrest, grasping; comprehension, understanding; classifying; idea, perception;
conprensio conprensionis N (3rd) F [XXXBO] |comprehensive argument; dilemma; region, zone; scope, range; grouping (words);
conpresse compressius, compressissime ADV [XXXES] briefly, succinctly, in a compressed manner; urgently, pressingly;
conpresse conpressius, conpressissime ADV [XXXEO] brief, succinctly; urgently, insistently;
conpressio conpressionis N (3rd) F [XXXCO] squeezing, compression; sexual embrace, copulation; abridging, compression;
conpressor conpressoris N (3rd) M [XXXEO] ravisher, rapist; one who presses/compresses (L+S);
conpressus conpressa -um, conpressior -or -us, conpressissimus -a -um ADJ [XBXCO] constricted/narrow/pressed together; bound/tight (bowels), constipated, binding;
conpressus conpressus N (4th) M [XXXCO] compression, pressure; closing, pressing together; embracing/copulation;
conprimens (gen.), conprimentis ADJ [XXXEO] astringent;
conprimo conprimere, conpressi, conpressus V (3rd) [XXXDX] press, squeeze together, close;
conprimo conprimere, conpressi, conpressus V (3rd) TRANS [XXXAO] press/squeeze together, fold, crush; hem/shut/keep/hold in; copulate (male);
conprimo conprimere, conpressi, conpressus V (3rd) TRANS [XXXAO] |suppress/control/stifle/frustrate/subdue/cow, put down; hold breath; silence;
conprobatio conprobationis N (3rd) F [XXXEO] approval;
conprobator conprobatoris N (3rd) M [XXXFO] approver;
conprobo conprobare, conprobavi, conprobatus V (1st) TRANS [XXXBO] approve, accept, sanction, ratify; prove, justify, confirm, attest, bear out;
conpromissarius conpromissaria, conpromissarium ADJ [XLXEO] accepted as arbitrator by both parties (judge w/iudex); of arbitration;
conpromissum conpromissi N (2nd) N [XLXCO] joint undertaking guaranteed by deposit of money to abide by arbitration;
conpromitto conpromittere, conpromisi, conpromissus V (3rd) [XXXCO] enter a promissum, agree to submit to an arbiter; agree to pay the award;
conpulsio conpulsionis N (3rd) F [XLXFO] compulsion; (legal); urging (L+S); dunning; constraint;
conpulso conpulsare, conpulsavi, conpulsatus V (1st) TRANS [XXXFO] batter, pound;
conpungo conpungere, conpunxi, conpunctus V (3rd) TRANS [XXXCO] prick, puncture (thoroughly); goad, stimulate; mark with points, tattoo;
conpungo conpungere, conpunxi, conpunctus V (3rd) TRANS [XXXEP] |cause repentance; feel remorse/contrition; inspire w/devotion; (PASS) repent;
conpurgo conpurgare, conpurgavi, conpurgatus V (1st) TRANS [XEXNS] purify completely/thoroughly;
conputabilis conputabilis, conputabile ADJ [XXXNO] calculable, computable;
conputatio conputationis N (3rd) F [XSXCO] calculation, reckoning, computation; form/result of a particular calculation;
conputator conputatoris N (3rd) M [XXXFO] calculator, reckoner, accountant;
conputesco conputescere, conputui, - V (3rd) INTRANS [XXXCO] decay, rot, putrefy; (completely);
conputo conputare, conputavi, conputatus V (1st) TRANS [XSXBO] reckon/compute/calculate, sum/count (up); take/include in reckoning; work out;
conputresco conputrescere, conputrui, - V (3rd) INTRANS [XXXCO] decay, rot, putrefy; (completely);
conquadro conquadrare, conquadravi, conquadratus V (1st) INTRANS [DXXES] agree with, be proportioned to; square to;
conquadro conquadrare, conquadravi, conquadratus V (1st) TRANS [XXXEO] make square, square;
conquaero conquaerere, conquaesivi, conquaesitus V (3rd) TRANS [XXXBS] seek out; hunt/rake up; investigate; collect; search out/down/for diligently;
conquaestor conquaestoris N (3rd) M [XWXCO] inspector, one who searches; recruiting officer;
conquassatio conquassationis N (3rd) F [XXXFO] shaking up; severe shaking (L+S); shattering;
conquasso conquassare, conquassavi, conquassatus V (1st) TRANS [XXXCO] shake violently; break, shatter; unsettle, disturb, throw into confusion;
conquaterno ADV [XAXFS] by fours (yoked oxen); in a team of four;
conqueror conqueri, conquestus sum V (3rd) DEP [XXXBO] bewail, lament, utter a complaint; complain of, deplore;
conquestio conquestionis N (3rd) F [XXXCO] lament, action of complaining/bewailing; part of a speech to excite pity;
conquestio conquestionis N (3rd) F [EXXER] questioning;
conquestus conquestus N (4th) M [XXXEO] complaint (violent), (strenuous) complaining;
conquiesco conquiescere, conquievi, conquietus V (3rd) INTRANS [XXXBO] rest, take repose/be quiet, nap/go to sleep; have respite/pause from (w/ab/ex);
conquiesco conquiescere, conquievi, conquietus V (3rd) INTRANS [XXXBO] |be inactive; pause (speaking); relax; settle/quiet down; come to an end/cease;
conquietus conquieta, conquietum ADJ [XXXIO] dead; still in death;
conquiliarius conquiliari(i) N (2nd) M [XXXIO] dyer; purple-fisher;
conquinisco conquiniscere, conquexi, - V (3rd) INTRANS [XXXDO] cower down, crouch down; stoop; squat;
conquino conquinare, conquinavi, conquinatus V (1st) TRANS [EXXCE] befoul/pollute/defile wholly (immorality); contaminate/taint/infect (w/disease);
conquiro conquirere, conquisivi, conquisitus V (3rd) TRANS [XXXBO] seek out; hunt/rake up; investigate; collect; search out/down/for diligently;
conquisite ADV [XXXEO] carefully, painstakingly; with great pains (L+S);
conquisitio conquisitionis N (3rd) F [XWXCO] levy/levying (troops)/conscription; raising/requisition; collecting/search;
conquisitio conquisitionis N (3rd) F [EXXER] questioning; (Acts 15:7);
conquisitor conquisitoris N (3rd) M [XWXCO] inspector, one who searches; recruiting officer;
conquisitus conquisita -um, conquisitior -or -us, conquisitissimus -a -um ADJ [XXXEO] select, chosen; sought out with great pains; costly (L+S);
conquistor conquistoris N (3rd) M [BWXCO] inspector, one who searches; recruiting officer; claqueur (theater) (L+S);
conrado conradere, conrasi, conrasus V (3rd) TRANS [XXXCO] rake/sweep/draw together; amass with difficulty, scrape together; scrape off;
conrationalitas conrationalitatis N (3rd) F [DSXFS] analogy;
conrectio conrectionis N (3rd) F [XXXCO] amendment, rectification; improvement, correction; word substitution; reproof;
conrector conrectoris N (3rd) M [XXXDX] corrector/improver, reformer; one who sets things right; financial commissioner;
conrectura conrecturae N (1st) F [DLXES] office of a corrector (financial commissioner/land bailiff);
conrectus conrecta -um, conrectior -or -us, conrectissimus -a -um ADJ [XXXEO] reformed (person); improved, amended, corrected (L+S);
conrecumbens (gen.), conrecumbentis ADJ [DXXFS] lying down with (anyone);
conregio conregionis N (3rd) F [XEXEO] drawing of boundary lines (within which auspices may be taken);
conregionalis conregionalis N (3rd) M [DXXFS] adjoining/neighboring people;
conregno conregnare, conregnavi, conregnatus V (1st) INTRANS [DLXES] reign together with one;
conrepo conrepere, conrepsi, conreptus V (3rd) INTRANS [XXXCO] creep, crawl; slink, move stealthily; take to the bush; creep (of the flesh);
conrepte conreptius, conreptissime ADV [XGXEO] shortly; with a short vowel or syllable;
conreptio conreptionis N (3rd) F [XXXCO] seizure/attack, onset (disease); rebuking/censure; shorting/decrease (in vowel);
conrepto conreptare, conreptavi, conreptatus V (1st) INTRANS [DXXCS] creep;
conreptor conreptoris N (3rd) M [DXXES] reprover, censurer, corrector;
conreptus conrepta, conreptum ADJ [XGXEO] short; (of a syllable);
conresupinatus conresupinata, conresupinatum ADJ [DXXFS] bent backwards at the same time;
conresuscito conresuscitare, conresuscitavi, conresuscitatus V (1st) TRANS [DEXES] raise up/from the dead together;
conreus conrei N (2nd) M [XLXFO] joint defendant; co-respondent;
conrideo conridere, conrisi, conrisus V (2nd) INTRANS [XXXFO] laugh together; laugh out loud (L+S);
conrigia conrigiae N (1st) F [XXXEO] shoe-lace, thong for securing shoes to feet; thong of any kind;
conrigo conrigere, conrexi, conrectus V (3rd) TRANS [XXXBO] correct, set right; straighten; improve, edit, reform; restore, cure; chastise;
conripio conripere, conripui, conreptus V (3rd) TRANS [XXXAO] seize/grasp/snatch up, lay hold of; sweep off; carry away; appropriate/arrogate;
conripio conripere, conripui, conreptus V (3rd) TRANS [XXXAO] |censure/reproach/rebuke/chastise; shorten/abridge; hasten (upon); catch (fire);
conrivalis conrivalis N (3rd) M [XXXFS] joint rival;
conrivatio conrivationis N (3rd) F [XXXNO] leading/channeling (water) into the same channel/basin, collection;
conrivium conrivii N (2nd) N [XXXNS] confluence of brooks/streams;
conrivo conrivare, conrivavi, conrivatus V (1st) TRANS [XXXEO] lead/channel (water) into the same channel/basin, collect;
conroboramentum conroboramenti N (2nd) N [DXXFS] means of strengthening;
conroboro conroborare, conroboravi, conroboratus V (1st) TRANS [XXXBO] strengthen, harden, reinforce; corroborate; mature; make powerful, fortify;
conrodo conrodere, conrosi, conrosus V (3rd) TRANS [XXXDO] gnaw, gnaw away; chew up; gnaw to pieces (L+S);
conrogatio conrogationis N (3rd) F [DEXFS] bringing together; gathering, assembly (Ecc); collection;
conrogo conrogare, conrogavi, conrogatus V (1st) TRANS [XXXCO] collect money by begging/entreaty; summon/invite (persons) to a gathering;
conrotundo conrotundare, conrotundavi, conrotundatus V (1st) TRANS [XXXDO] make round; round off; amass/make up a round sum of money;
conruda conrudae N (1st) F [XAXEO] wild asparagus;
conrugis conrugis, conruge ADJ [XXXFS] wrinkled, having wrinkles/folds; corrugated;
conrugo conrugare, conrugavi, conrugatus V (1st) TRANS [XXXEO] make wrinkled; (make one turn up one's nose); corrugate;
conrugus conrugi N (2nd) M [XTXNO] channel/canal/conduit/sluice constructed to bring wash water for ore (mining);
conrumpo conrumpere, conrupi, conruptus V (3rd) TRANS [XXXAO] spoil/rot; taint/contaminate; damage/ruin, undo; destroy/deface; digest; infect;
conrumpo conrumpere, conrupi, conruptus V (3rd) TRANS [XXXAO] |pervert, corrupt, deprave; bribe, suborn; seduce, tempt, beguile; falsify;
conrumptela conrumptelae N (1st) F [XXXCS] corruption/bribery/suborning; corrupting/perverting influence; seducer/misleader
conrumptela conrumptelae N (1st) F [XXXCS] |seduction/seducing; enticement to sexual misconduct; brothel/place of seduction
conruo conruere, conrui, conrutus V (3rd) [XXXBO] fall/break down, fall to ground/from height, collapse; be ruined, come to grief;
conruo conruere, conrui, conrutus V (3rd) [XXXBO] |topple (houses); subside (ground); rush/sweep together; overthrow;
conrupte conruptius, conruptissime ADV [XXXCO] incorrectly; perversely; in bad style/depraved manner; licentiously, corruptly;
conruptela conruptelae N (1st) F [XXXCO] corruption/bribery/suborning; corrupting/perverting influence; seducer/misleader
conruptela conruptelae N (1st) F [XXXCO] |seduction/seducing; enticement to sexual misconduct; brothel/place of seduction
conruptibilis conruptibile, conruptibilior -or -us, conruptibilissimus -a -u ADJ [DXXES] corruptible, liable to decay, perishable;
conruptibilitas conruptibilitatis N (3rd) F [DEXFS] corruptibility, perishability;
conruptio conruptionis N (3rd) F [XXXDO] corruption; bribery, seduction from loyalty; diseased/corrupt condition;
conruptive ADV [DEXFS] corruptibly; perishably;
conruptivus conruptiva, conruptivum ADJ [DEXFS] corruptible; perishable;
conruptor conruptoris N (3rd) M [XXXDX] corruptor, briber; seducer, ravisher; one who ruins/spoils/spreads infection;
conruptorius conruptoria, conruptorium ADJ [DXXFS] destructible; corruptible, perishable;
conruptrix (gen.), conruptricis ADJ [XXXFO] tending to deprave/corrupt, corruptive;
conruptrix conruptricis N (3rd) F [DXXES] she who corrupts/seduces;
conruptum conrupti N (2nd) N [XBXFS] corrupted parts (pl.) (of the body);
conruptus conrupta -um, conruptior -or -us, conruptissimus -a -um ADJ [XXXCO] rotten/decayed; infected (wounds), corrupt; degenerate/decadent; depraved/venal;
conruptus conrupta -um, conruptior -or -us, conruptissimus -a -um ADJ [XXXCO] |incorrect/improper/disorderly; impure/adulterated/changed for worse; seditious;
conruspor conruspari, conruspatus sum V (1st) DEP [XXXEO] search for, seek out; search carefully after (L+S);
conrutundo conrutundare, conrutundavi, conrutundatus V (1st) TRANS [XXXDO] make round; round off; amass/make up a round sum of money;
cons. abb. N M [CLICO] consul (the highest elected Roman official); abb. cons./cos.;
consacerdos consacerdotis N (3rd) C [DEXFO] fellow-priest/priestess;
consacraneus consacranea, consacraneum ADJ [XLXIS] bound by the same (military) oath;
consacraneus consacranei N (2nd) M [XLXIO] one united/bound by the same (military) oath;
consacratio consacrationis N (3rd) F [XEXCO] consecration, dedication; making sacred; deification; devoting person to a god;
consacrator consacratoris N (3rd) M [DEXES] one who consecrates/dedicates/makes sacred;
consacratrix consacratricis N (3rd) F [DEXFS] she who consecrates/dedicates/makes sacred;
consacratus consacrata -um, consacratior -or -us, consacratissimus -a -um ADJ [XEXFS] consecrated, holy, sacred;
consacro consacrare, consacravi, consacratus V (1st) TRANS [XEXBO] consecrate/dedicate, set apart; hallow, sanctify; deify; curse; vow to a god;
consaepio consaepire, consaepsi, consaeptus V (4th) TRANS [XXXCO] surround with a wall/fence/hedge; enclose, fence; fence/hedge in;
consaepto consaeptare, consaeptavi, consaeptatus V (1st) TRANS [DXXFS] surround with a wall/fence/hedge; enclose, fence; fence/hedge in;
consaeptum consaepti N (2nd) N [XXXCO] enclosure; precinct; fenced/hedged off area; fence/hedge (L+S);
consaeptus consaeptus N (4th) M [XXXES] hedging in; fencing around; constraining;
consalutatio consalutationis N (3rd) F [XXXDO] greeting; exchange of greetings; several mutual salutations (L+S);
consaluto consalutare, consalutavi, consalutatus V (1st) TRANS [XXXCO] hail/greet/salute (as); exchange greetings; greet/salute cordially (L+S);
consanesco consanescere, consanui, consanitus V (3rd) INTRANS [XBXEO] heal up (wounds/plants); be healed (persons); become whole/sound/well (L+S);
consanguinea consanguineae N (1st) F [XXXCS] sister; kin, blood relation; kindred/relations (pl.);
consanguineus consanguinea, consanguineum ADJ [XXXCO] of the same blood; related by blood; kindred; fraternal; brotherly/sisterly;
consanguineus consanguinei N (2nd) C [XXXCO] kinsman, blood relation; brother (M); a sister (F); kindred/relations (pl.);
consanguinitas consanguinitatis N (3rd) F [XXXCO] blood-relationship/kinship/consanguinity; (esp. between brothers/sisters L+S);
consano consanare, consanavi, consanatus V (1st) TRANS [XBXEO] heal; make whole; make wholly sound (L+S);
consarcino consarcinare, consarcinavi, consarcinatus V (1st) TRANS [XXXEO] stitch/sew/patch together;
consario consarire, consarivi, consaritus V (4th) TRANS [XAXES] hoe thoroughly/to pieces; hoe; weed (crops); dig over (land); rake (L+S);
consario consarire, consarui, consaritus V (4th) [XAXCO] hoe thoroughly/to pieces; hoe; weed (crops); dig over (land); rake (L+S);
consario consarire, consarui, consaritus V (4th) TRANS [XAXEO] hoe thoroughly/to pieces; rake (L+S);
consarrio consarrire, consarrivi, consarritus V (4th) TRANS [XAXES] hoe thoroughly/to pieces; hoe; weed (crops); dig over (land); rake (L+S);
consarrio consarrire, consarrui, consarritus V (4th) TRANS [XAXEO] hoe thoroughly/to pieces; hoe; weed (crops); dig over (land); rake (L+S);
consatio consationis N (3rd) F [DXXFS] procreation;
consaucio consauciare, consauciavi, consauciatus V (1st) TRANS [XWXEO] injure, wound severely;
consavio consaviare, consaviavi, consaviatus V (1st) TRANS [XXXFO] cover with kisses; kiss affectionately (L+S);
consavior consaviari, consaviatus sum V (1st) DEP [XXXFO] cover with kisses; kiss affectionately (L+S);
consceleratus conscelerata -um, consceleratior -or -us, consceleratissimus -a -u ADJ [XXXCS] wicked, depraved; criminal; (person/actions);
consceleratus conscelerati N (2nd) M [XXXEO] wicked/depraved person; criminal; villain (L+S);
conscelero conscelerare, consceleravi, consceleratus V (1st) TRANS [XXXEO] stain with crime, pollute with guilt, dishonor, disgrace by wicked conduct;
conscendo conscendere, conscendi, conscensus V (3rd) [XXXBO] climb up, ascend, scale; rise to; mount (horse); board (ship)/embark/set out;
conscensio conscensionis N (3rd) F [XXXFO] embarkation; setting out; ascending into (L+S); mounting up;
conscensus conscensus N (4th) M [DEXFS] ascending, mounting;
conscia consciae N (1st) C [EXXFE] accomplice, accessory; partner; confidante; one privy to (crime/plot); witness;
conscientia conscientiae N (1st) F [XXXBO] (joint) knowledge, complicity (of crime); conscience; sense of guilt, remorse;
conscindo conscindere, conscidi, conscissus V (3rd) TRANS [XXXCO] rend/tear to pieces, destroy by tearing; slaughter, cut to pieces;
conscio conscire, conscivi, - V (4th) [XXXEO] feel guilty; be conscious of (wrong); have on conscience; know well (late);
conscisco consciscere, conscivi, conscitus V (3rd) TRANS [XXXCO] ordain/decree/determine/resolve; decide/inflict on; bring on oneself (w/sibi);
conscissio conscissionis N (3rd) F [DEXFS] tearing to pieces, rending asunder;
conscius consci(i) N (2nd) C [XXXDO] accomplice, accessory; partner; confidante; one privy to (crime/plot); witness;
conscius conscia, conscium ADJ [XXXBO] conscious, aware of, knowing, privy (to); sharing (secret) knowledge; guilty;
conscreor conscreari, conscreatus sum V (1st) DEP [XXXFO] clear the throat/voice; hawk (much);
conscribillo conscribillare, conscribillavi, conscribillatus V (1st) TRANS [XXXEO] scrawl/scribble over/upon, cover with scribbling; mark by beating (L+S);
conscribo conscribere, conscripsi, conscriptus V (3rd) TRANS [XXXBO] enroll/enlist/raise (army); write on/down, commit to/cover with writing; compose
conscribtor conscribtoris N (3rd) M [XGXFO] author; framer;
conscriptio conscriptionis N (3rd) F [XGXEO] account/written record/writing; treatise/composition; conscription/troop levy;
conscriptor conscriptoris N (3rd) M [XGXEO] author; framer; composer; writer;
conscriptus conscripti N (2nd) M [XLXCO] senator/counselor; enrolling of the people for the purpose of bribery (L+S);
conseco consecare, consecui, consectus V (1st) TRANS [XXXCO] dismember, chop/cut up/short/off/in pieces/deep; prune/top; lacerate; intersect;
consecor conseci, - V (3rd) DEP [EXXEZ] follow, go after; attend on; pursue; catch up with, overtake; follow up;
consecraneus consecranea, consecraneum ADJ [XLXIS] bound by the same (military) oath;
consecraneus consecranei N (2nd) M [XLXIO] one united/bound by the same (military) oath;
consecratio consecrationis N (3rd) F [XEXCO] consecration, dedication; making sacred; deification; devoting person to a god;
consecrator consecratoris N (3rd) M [DEXES] one who consecrates/dedicates/makes sacred;
consecratorius consecratoria, consecratorium ADJ [DEXFE] consecratory; has attribute of consecrating or making sacred/holy;
consecratrix consecratricis N (3rd) F [DEXFS] she who consecrates/dedicates/makes sacred;
consecratus consecrata -um, consecratior -or -us, consecratissimus -a -um ADJ [XEXFS] consecrated, holy, sacred;
consecro consecrare, consecravi, consecratus V (1st) TRANS [XEXBO] consecrate/dedicate, set apart; hallow, sanctify; deify; curse; vow to a god;
consectandus consectanda, consectandum ADJ [XXXFO] cropped, cut short;
consectaneus consectanea, consectaneum ADJ [DXXES] following eagerly after; hanging upon;
consectaneus consectanei N (2nd) M [DXXES] adherent, follower; one following eagerly after/hanging upon;
consectarium consectarii N (2nd) N [XGXFO] conclusions (pl.); inferences;
consectarius consectaria, consectarium ADJ [XGXEO] conclusive; effecting proof (syllogism); following logically, consequent (L+S);
consectatio consectationis N (3rd) F [XXXEO] striving, striving after, (eager) pursuit;
consectator consectatoris N (3rd) M [DXXFS] one who pursues/strives after; adherent, friend;
consectatrix consectatricis N (3rd) F [XXXFO] one who pursues/strives after; adherent, friend;
consectio consectionis N (3rd) F [XXXFO] cutting/cleaving up/to pieces;
consector consectari, consectatus sum V (1st) DEP [XXXBO] seek, pursue, make for (eagerly); research into; imitate, follow example of;
consector consectari, consectatus sum V (1st) DEP [XXXBO] |hunt down, overtake, seek out (to destroy); attack/inveigh against; persecute;
consecue ADV [XXXFO] consequently; consecutively?;
consecutio consecutionis N (3rd) F [XGXCO] order; orderly/logical/proper sequence/consequence/connection; result, effect;
consecutio consecutionis N (3rd) F [XXXCO] |investigation of consequences/effects; acquiring/obtaining (L+S); attainment;
consedo consedare, consedavi, consedatus V (1st) TRANS [XXXFO] stop, check, allay; still, quiet (L+S);
consedo consedonis N (3rd) M [XLXFO] assessor?; one who sits by (to advise?);
conseminalis conseminalis, conseminale ADJ [XAXEO] planted/sown with several varieties (of vines/trees/seeds);
consemineus conseminea, consemineum ADJ [XAXEO] planted/sown with several varieties (of vines/trees/seeds);
conseminia conseminiae N (1st) F [XAXNO] kind of vine;
consenesco consenescere, consenui, - V (3rd) INTRANS [XXXBO] grow old; grow old together; spend one's whole life/grow old in; decay, spoil;
consenesco consenescere, consenui, - V (3rd) INTRANS [XXXBO] |decline, go gray, grow feeble; fade/waste away, sink; lose respect;
consenesco consenescere, consenui, - V (3rd) INTRANS [XXXBO] ||lose force, become invalid, fall into disuse; become of no account;
consenior consenioris N (3rd) M [DEXFS] fellow-elder; fellow-presbyter;
Consens (gen.), Consentis ADJ [CEXEO] consensus; [Dei ~ => the twelve major deities; (rites) connected with them];
consensio consensionis N (3rd) M [XXXCO] agreement (opinion), consent, accordance, harmony; unanimity; plot, conspiracy;
consensualis consensualis, consensuale ADJ [GXXEK] consensual;
consensus consensa, consensum ADJ [DXXFS] agreed upon;
consensus consensus N (4th) M [XXXBO] agreement (opinion), consent, harmony; unanimity; conclusion, plot, conspiracy;
consensus consensus N (4th) M [XXXBO] |general consensus; custom; combined action; [concensu => by general consent];
consentaneum consentanei N (2nd) N [XXXCS] concurrent circumstances (pl.); [~ est => it is fitting/reasonable/consistent];
consentaneus consentanea, consentaneum ADJ [XXXCO] agreeable; consistent/appropriate/fitting; in harmony with (L+S);
consentiens (gen.), consentientis ADJ [XXXCO] unanimous; harmonious, agreeing closely; consistent; favorable;
consentio consentire, consensi, consensus V (4th) [XXXAO] join/share in sensation/feeling; be in agreement/harmony; be of the same mind;
consentio consentire, consensi, consensus V (4th) [XXXAO] |act together; plot, conspire, combine; coincide; be in conjunction (planets);
consentio consentire, consensi, consensus V (4th) [XXXAO] ||agree, consent; fit/be consistent/in sympathy/unison with; favor; assent to;
consentium consenti(i) N (2nd) N [CEXFO] council/body of Dei Consentes; [Dei Consentes => the twelve major deities];
consentium consentii N (2nd) N [XEXFS] (sacred) rites (pl.) established by common agreement (w/sacra);
consepelio consepelire, conseplivi, consepultus V (4th) TRANS [EXXFE] bury with;
consepio consepire, consepsi, conseptus V (4th) TRANS [XXXCO] surround with a wall/fence/hedge; enclose, fence; fence/hedge in;
consepto conseptare, conseptavi, conseptatus V (1st) TRANS [DXXFS] surround with a wall/fence/hedge; enclose, fence; fence/hedge in;
conseptum consepti N (2nd) N [XXXCO] enclosure; precinct; fenced/hedged off area; fence/hedge (L+S);
conseptus conseptus N (4th) M [XXXES] hedging in; fencing around; constraining;
conseque ADV [XXXFO] consequently; consecutively?;
consequens consequentis N (3rd) N [XXXCS] (logical) consequence; analogy?; (strange form, Cicero uses as neuter);
consequens consequentis (gen.), consequentior -or -us, consequentissimus -a -um ADJ [XXXBO] subsequent/later; as a logical consequence; reasonable/consistent; analogous;
consequenter ADV [XXXCO] consequently/as a result; appropriate/aptly; in accordance with/agreeable to;
consequentia consequentiae N (1st) F [XXXCO] logical consequence; succession/sequence/progression (of events); analogy;
consequia consequiae N (1st) F [DXXES] consequence; retinue; rear guard;
consequius consequia, consequium ADJ [XXXFO] which follows or is in attendance;
consequius consequii N (2nd) M [XXXFO] who(/that which) follows or is in attendance;
consequor consequi, consecutus sum V (3rd) DEP [XXXAO] follow, go/come after; attend on; pursue; catch up with, overtake; follow up;
consequor consequi, consecutus sum V (3rd) DEP [XXXAO] |happen subsequently, ensue/follow in order/time; act accordingly, follow plan;
consequor consequi, consecutus sum V (3rd) DEP [XXXAO] ||seek after, aim at; achieve, reach; obtain; acquire, gain; grasp/comprehend;
consequtio consequtionis N (3rd) F [XGXCS] order; orderly/logical/proper sequence/consequence/connection; result, effect;
consequtio consequtionis N (3rd) F [XXXCS] |investigation of consequences/effects; acquiring/obtaining (L+S); attainment;
consequus consequa, consequum ADJ [XXXCS] following;
conserba conserbae N (1st) F [BXXIO] fellow-slave (female); (sometimes informal wife);
consermonor consermonari, consermonatus sum V (1st) DEP [XXXFO] talk, converse;
consero conserere, conserui, consertus V (3rd) TRANS [XXXBO] connect/link, fasten/press/put together; construct/compose; join, engage (in);
consero conserere, conservi, consertus V (3rd) TRANS [DXXFS] connect/link, fasten/press/put together; construct/compose; join, engage (in);
consero conserere, consevi, consatus V (3rd) TRANS [XXXES] sow, plant (field/crops/seeds/tree), set; breed; sow/strew plentifully/thickly;
consero conserere, consevi, consitus V (3rd) TRANS [XXXCO] sow, plant (field/crops/seeds/tree), set; breed; sow/strew plentifully/thickly;
conserte ADV [XXXFO] in a connected manner; as if bound/fastened together (L+S);
consertio consertionis N (3rd) F [DXXFS] joining together;
conserva conservae N (1st) F [BXXCO] fellow-slave (female); (sometimes informal wife);
conservabilis conservabilis, conservabile ADJ [DXXES] that can be preserved;
conservans (gen.), conservantis ADJ [XXXFS] preservative (w/GEN);
conservatio conservationis N (3rd) F [XXXCO] preservation, conservation, keeping (intact); observance/maintenance (duty);
conservativismus conservativismi N (2nd) M [GXXEK] conservatism;
conservativus conservativa, conservativum ADJ [GXXEK] conservative (politics);
conservator conservatoris N (3rd) M [XXXCO] keeper, one who preserves; defender; savior; worshiper (late) (L+S);
conservatorium conservatori(i) N (2nd) N [EAXCT] greenhouse;
conservatrix conservatricis N (3rd) F [XXXDO] keeper (female), one who preserves/defends; protectress;
conservitium conserviti(i) N (2nd) N [XXXFO] fellowship in slavery;
conservitium conservitii N (2nd) N [BXXES] joint servitude/slavery; the fellow-slaves (late);
conservo conservare, conservavi, conservatus V (1st) [XXXBO] keep safe/intact, save (from danger); preserve, maintain; spare; keep/observe;
conservula conservulae N (1st) F [XXXFS] small fellow-slave (female);
conservus conservi N (2nd) M [XXXCO] fellow-slave; companion in servitude (L+S);
consessor consessoris N (3rd) M [XXXCO] companion, one who sits near (at assembly/gathering); fellow juror; assessor;
consessus consessus N (4th) M [XXXCO] assembly/gathering/meeting; audience; court; the right to a place, seat;
consideranter considerantius, considerantissime ADV [XXXDS] carefully, with consideration; in a deliberate considerate manner (L+S);
considerantia considerantiae N (1st) F [XXXFO] consideration, reflection, due thought;
considerate consideratius, consideratissime ADV [XXXDO] carefully, cautiously, considerately; upon consideration;
consideratio considerationis N (3rd) F [XXXDO] gaze/inspection/act of looking; mental examination/contemplation/consideration;
considerator consideratoris N (3rd) M [XXXFO] one who examines/considers/reflects on a problem;
consideratus considerata -um, consideratior -or -us, consideratissimus -a -um ADJ [XXXCO] thought out, careful, considered (thing); cautious/deliberate/careful (person);
considero considerare, consideravi, consideratus V (1st) TRANS [XXXBO] examine/look at/inspect; consider closely, reflect on/contemplate; investigate;
considium considi(i) N (2nd) N [XLXFO] court of justice;
consido considere, consedi, consessus V (3rd) INTRANS [XXXAO] sit down/be seated; hold sessions, sit (judge), try; alight; subside/sink (in);
consido considere, consedi, consessus V (3rd) INTRANS [XXXAO] |encamp/bivouac; take up a position; stop/stay, make one's home, settle; lodge;
consido considere, considi, consessus V (3rd) INTRANS [XXXDO] sit down/be seated; hold sessions, sit (judge), try; alight; subside/sink (in);
consido considere, considi, consessus V (3rd) INTRANS [XXXDO] |encamp/bivouac; take up a position; stop/stay, make one's home, settle; lodge;
consignate consignatius, consignatissime ADV [XXXEO] aptly; expressively; in a distinct manner, plainly, distinctly (L+S);
consignatio consignationis N (3rd) F [XLXDO] affixing a seal/sealing/authentication; sealed/attested document; written proof;
consignatorium consignatorii N (2nd) N [EEXFE] room in which confirmation was administered;
consignifico consignificare, consignificavi, consignificatus V (1st) [FGXFM] be significant; convey extra meaning;
consigno consignare, consignavi, consignatus V (1st) TRANS [XXXCO] (fix a) seal; put on record; indicate precisely/establish; attest/authenticate;
consilatio consilationis N (3rd) F [DXXFS] consulting, consult; counseling, advice;
consilesco consilescere, consilui, - V (3rd) INTRANS [BXXEO] fall silent; become still; be hushed (L+S); keep silent; grow dumb;
consiliaris consiliaris N (3rd) M [DXXFO] counsel, advice; counseling;
consiliarius consiliari(i) N (2nd) M [XXXCO] counselor/adviser; sharer of counsels; assessor; consilium princips member;
consiliarius consiliaria, consiliarium ADJ [XXXDO] counseling, advising; suitable for counsel (L+S);
consiliator consiliatoris N (3rd) M [XXXDO] counselor, adviser; sharer in the counsels (of); epithet of Jupiter (L+S);
consiliatrix consiliatricis N (3rd) F [XXXFO] adviser (female); she who counsels (L+S);
consiligo consiliginis N (3rd) F [XBXEO] medicinal herb (Pulmonaria officinalis), lugwort (or green hellebore);
consilior consiliari, consiliatus sum V (1st) DEP [XXXCO] take counsel, consult; deliberate; advise, give advice;
consiliosus consiliosa -um, consiliosior -or -us, consiliosissimus -a -um ADJ [XXXDS] instructive; giving good advice; full of prudence/wisdom, considerate (L+S);
consilium consili(i) N (2nd) N [XXXAO] debate/discussion/deliberation/consultation; advice/counsel/suggestion; adviser;
consilium consili(i) N (2nd) N [XXXAO] |decision/resolution; intention/purpose/policy/plan/action; diplomacy/strategy;
consilium consili(i) N (2nd) N [XLXAO] ||deliberative/advisory body; state council, senate; jury; board of assessors;
consilium consili(i) N (2nd) N [XXXAO] |||intelligence, sense, capacity for judgment/invention; mental ability; choice;
consimile consimilis N (3rd) N [XXXEO] similar things (pl.); and the like (L+S);
consimilis consimilis, consimile ADJ [XXXCO] like, very similar; similar in all respects (L+S);
consimiliter ADV [XXXFO] (very) similarly; in a like manner (L+S);
consimilo consimilare, consimilavi, consimilatus V (1st) TRANS [DXXES] compare;
consipio consipere, -, - V (3rd) INTRANS [XXXEO] be sane, be in one's right mind; be of sound mind (L+S);
consipio consipire, consipsi, consiptus V (4th) TRANS [BXXCO] surround with a wall/fence/hedge; enclose, fence; fence/hedge in;
consiptum consipti N (2nd) N [BXXCO] enclosure; precinct; fenced/hedged off area;
Consistens Consistentis N (3rd) M [EEXEE] class (pl.) of penitents in early Church;
consistentia consistentiae N (1st) F [GXXEK] consistence;
consistio consistionis N (3rd) F [XAXEO] act of planting/sowing;
consistio consistionis N (3rd) F [XXXFO] action of standing in place; a standing still (L+S); [~ loci => in a place];
consisto consistere, constiti, constitus V (3rd) [XXXAO] stop/stand/halt/cease; pause, linger; stop spreading/flowing; take a position;
consisto consistere, constiti, constitus V (3rd) [XXXAO] |stand together/fast; consist of/be reckoned in; rest/depend upon; be unaltered;
consisto consistere, constiti, constitus V (3rd) [XXXAO] ||make a stand; stay, remain (fixed), stand still/erect/upright; correspond to;
consisto consistere, constiti, constitus V (3rd) [XXXAO] |||come about, exist; fall due (tax); be established; remain valid/applicable;
consistorialis consistorialis, consistoriale ADJ [EEXFE] consistorial, by/pertaining to a consistory/(ecclesiastical) assembly/court;
consistorianus consistoriana, consistorianum ADJ [DLXFS] of/pertaining to the emperor's cabinet; of (ecclesiastical) assembly/court;
consistorianus consistoriani N (2nd) M [DLXES] assessor, aid in council; (in emperor's council);
consistorium consistorii N (2nd) N [DLXCS] (place of) the emperor's council; place of assembly/where servants wait; earth;
consistorium consistorii N (2nd) N [EEXEE] |consistory, (ecclesiastical) assembly/court; Cardinals presided over by Pope;
consitor consitoris N (3rd) M [XAXEO] sower, planter;
consitura consiturae N (1st) F [XAXFO] planting/sowing of land;
consitus consita, consitum ADJ [XXXIO] laid to rest (in a tomb), "planted";
consobrina consobrinae N (1st) F [XXXEO] first cousin (female); (on mother's side); children of sisters (L+S); relation;
consobrinus consobrini N (2nd) M [XXXCO] first cousin (male); (on mother's side); children of sisters (L+S); relation;
consocer consoceri N (2nd) M [XXXEO] one's child's father-in-law; one of two joint fathers-in-law (L+S);
consocia consociae N (1st) F [DXXFS] companion (female); consort;
consociabilis consociabilis, consociabile ADJ [DXXFS] compatible, suitable;
consociatim ADV [DXXFS] together, unitedly, jointly;
consociatio consociationis N (3rd) F [XXXEO] association, union; associating, uniting;
consociatus consociata -um, consociatior -or -us, consociatissimus -a -um ADJ [XXXEO] closely linked/associated; united (L+S); agreeing, harmonious;
consocio consociare, consociavi, consociatus V (1st) [XXXCO] associate/join/unite (in), share; bring in close relation/alliance/partnership;
consocius consocia, consocium ADJ [DXXFS] united; connected;
consocius consocii N (2nd) M [DXXES] partaker; aid; companion; associate, ally (Bee);
consocrus consocrus N (4th) F [XXXES] one's child's mother-in-law; one of two joint mothers-in-law (L+S);
consol consolis N (3rd) M [BLXIS] consul (highest elected Roman official - 2/year); supreme magistrate elsewhere;
consolabilis consolabilis, consolabile ADJ [XXXEO] consolable, admitting of consolation; consolatory, bringing consolation;
consolamen consolaminis N (3rd) N [DXXFS] consolation;
consolatio consolationis N (3rd) F [XXXCO] consolation; comfort/encouragement (act/instance); consoling fact/circumstance;
consolatio consolationis N (3rd) F [DXXES] |confirming; establishing of ownership;
consolativus consolativa, consolativum ADJ [DXXFS] comforting; consolatory;
consolator consolatoris N (3rd) M [XXXEO] comforter, consoler; one who comforts/consoles;
consolatorie ADV [DXXFS] in a consolatory/comforting manner;
consolatorius consolatoria, consolatorium ADJ [XXXEO] consolatory, consoling; [~ literae => letters of consolation];
consolida consolidae N (1st) F [DAXFS] plant; black briony, comfrey; (also called conferva);
consolidatio consolidationis N (3rd) F [XLXFO] merging of usufruct (temporary use/possession) in property, consolidation;
consolidator consolidatoris N (3rd) M [DXXFS] confirmer; fortifier;
consolido consolidare, consolidavi, consolidatus V (1st) TRANS [XXXEO] solidify, make solid/thick; merge (usufruct) attached property, consolidate;
consolo consolare, consolavi, consolatus V (1st) TRANS [XXXDO] console, cheer, comfort; (PASS) console oneself, take comfort;
consolor consolari, consolatus sum V (1st) DEP [XXXCO] console, (be source of) comfort/solace; soothe; alleviate/allay/assuage (grief);
consoltum consolti N (2nd) N [XXXCO] decision/resolution/plan; decree (of senate/other authority); oracular response;
consolutus consoluta, consolutum ADJ [DSXEO] dissolved together;
consomnio consomniare, consomniavi, consomniatus V (1st) TRANS [BXXFS] dream of;
consona consonae N (1st) F [DGXES] consonant; (letter not a vowel);
consonans (gen.), consonantis ADJ [XXXDO] agreeing; sounding in accord; fitting, suitable, appropriate;
consonans consonantis N (3rd) F [XGXEO] consonant; (letter not a vowel);
consonanter consonantius, consonantissime ADV [XXXFO] concordantly; in concord/agreement; agreeably (L+S); consonantly, harmoniously;
consonantia consonantiae N (1st) F [XDXEO] concord, consonance (music); harmony (of spoken sounds); agreement (L+S);
consonatio consonationis N (3rd) F [DXXFS] resemblance of sound;
consone ADV [XXXFO] in unison, (sounding) together; harmoniously (L+S);
consono consonare, consonui, - V (1st) [XXXCO] sound/utter/make noise together, harmonize; resound/re-echo; agree;
consonus consona, consonum ADJ [XXXCO] sounding together; harmonious; having common sound; agreeing; unanimous; fit;
consopio consopire, consopivi, consopitus V (4th) TRANS [XXXCO] lull/put to sleep, make unconscious; stupefy, benumb; make obsolete;
consors (gen.), consortis ADJ [XXXDO] sharing inheritance/property; shared, in common; kindred, brotherly, sisterly;
consors consortis N (3rd) C [XXXCO] sharer; partner/associate/collogue/fellow; consort/wife; brother/sister; co-heir
consortalis consortalis, consortale ADJ [XXXFO] joint, held in association/common/partnership; pertaining to common property;
consortio consortionis N (3rd) F [XXXCO] partnership/association; fellowship, community; conjunction (things); sympathy;
consortium consorti(i) N (2nd) N [XXXCO] sharing, partnership, fellowship, participation; close connection; partner;
consortium consorti(i) N (2nd) N [XXXCO] |possession in common, sharing property; community life; conjunction (stars);
conspargo conspargere, consparsi, consparsus V (3rd) TRANS [XXXBO] sprinkle/strew/spatter, cover with small drops/particles; diversify/intersperse;
consparsio consparsionis N (3rd) F [DXXES] scattering, strewing, sprinkling, sprinkle; paste, dough;
conspatians (gen.), conspatiantis ADJ [XXXFS] walking together;
conspectio conspectionis N (3rd) F [DXXES] look, sight, view;
conspector conspectoris N (3rd) M [XXXIO] inspector; overseer; he who sees/beholds (L+S);
conspectus conspecta -um, conspectior -or -us, conspectissimus -a -um ADJ [XXXCO] visible, open to view; remarkable/striking/eminent/distinguished; conspicuous;
conspectus conspectus N (4th) M [XXXBO] view, (range of) sight; aspect/appearance/look; perception/contemplation/survey;
conspelio conspelire, -, conspultus V (4th) TRANS [DEXFS] bury with;
conspergo conspergere, conspersi, conspersus V (3rd) TRANS [XXXBO] sprinkle/strew/spatter, cover with small drops/particles; diversify/intersperse;
conspersio conspersionis N (3rd) F [DXXES] scattering, strewing, sprinkling, sprinkle; paste, dough;
conspicabilis conspicabilis, conspicabile ADJ [DXXES] visible; remarkable, notable;
conspicabundus conspicabunda, conspicabundum ADJ [DXXFS] considering attentively;
conspiciendus conspicienda, conspiciendum ADJ [XXXCO] conspicuous, attracting attention; worth seeing/attention (L+S); distinguished;
conspiciens (gen.), conspicientis ADJ [XXXFS] intelligent, having understanding;
conspicientia conspicientiae N (1st) F [DXXFS] faculty of considering;
conspicillium conspicillii N (2nd) N [EXXEE] lookout post, place for spying out; watching (L+S); eyeglass (Ecc); binoculars;
conspicillum conspicilli N (2nd) N [BXXEO] lookout post, place for spying out; watching (L+S); eyeglass (Ecc); binoculars;
conspicio conspicere, conspexi, conspectus V (3rd) TRANS [XXXBO] observe/see/witness; notice; watch; gaze/stare on; catch/be in sight of; face;
conspicio conspicere, conspexi, conspectus V (3rd) TRANS [XXXBO] |have appearance; attract attention; discern; (PASS) be conspicuous/visible;
conspicio conspicionis N (3rd) F [XXXEO] looking/observing/discerning, action of looking; (augury);
conspicor conspicari, conspicatus sum V (1st) DEP [XXXCO] catch sight of, see; observe, notice; perceive; be conspicuous; be regarded;
conspicuus conspicua, conspicuum ADJ [XXXCO] visible, clearly seen, in sight/full view; illustrious/notable/famous/striking;
conspirate conspiratius, conspiratissime ADV [DXXFS] unanimously, with one accord, all together;
conspiratio conspirationis N (3rd) F [XXXCO] illegal/hostile combination/conspiracy/plot; blowing/breathing together;
conspiratio conspirationis N (3rd) F [XXXCS] |concord/harmony/unanimity/agreement in feeling/opinion; conspirator;
conspiratus conspirata, conspiratum ADJ [XXXFS] having conspired/agreed, having entered into a conspiracy; acting in concert;
conspiratus conspiratus N (4th) M [XDXFO] sounding together (of musical instruments); agreement (L+S); harmony;
conspiro conspirare, conspiravi, conspiratus V (1st) INTRANS [XXXBO] plot/conspire/unite; sound/act in unison/harmony/accord; blow together (horns);
conspiro conspirare, conspiravi, conspiratus V (1st) TRANS [DXXFS] coil up;
conspissatio conspissationis N (3rd) F [DXXFS] thickening, condensing; pressing together; accumulation;
conspissatus conspissata, conspissatum ADJ [XXXES] thickened, condensed; pressed together; dense;
conspisso conspissare, conspissavi, conspissatus V (1st) TRANS [XXXEO] thicken; condense;
consplendesco consplendescere, -, - V (3rd) INTRANS [DXXFS] shine very much/brightly/splendidly;
conspolio conspoliare, conspoliavi, conspoliatus V (1st) TRANS [DXXFS] rob;
conspolium conspolii N (2nd) N [DXXFS] kind of sacrificial fruit cake;
conspondeo conspondere, conspondi, consponsus V (2nd) INTRANS [XXXDO] exchange pledges; engage/promise mutually (L+S);
consponsata consponsatae N (1st) F [DXXFS] bride; betrothed, fiance, intended;
consponsor consponsoris N (3rd) M [XXXEO] joint surety; one who takes a joint/mutual oath; who obligates himself (L+S);
consponsus consponsa, consponsum ADJ [XXXFO] bound by mutual pledges;
conspultus conspulta, conspultum ADJ [DEXFS] buried with;
conspuo conspuere, conspui, consputus V (3rd) INTRANS [DXXES] spit; spit out much; spit it out;
conspuo conspuere, conspui, consputus V (3rd) TRANS [XXXCO] spit on, sputter over; besplatter with saliva; (contempt); spit; spit it out;
conspurcatus conspurcata, conspurcatum ADJ [GXXET] polluted; (Erasmus);
conspurco conspurcare, conspurcavi, conspurcatus V (1st) TRANS [XXXEO] befoul, pollute; defile sexually;
consputo consputare, consputavi, consputatus V (1st) TRANS [XXXFO] spit on/over; (in contempt);
conss. abb. N M [XXXCT] consuls (pl.) (highest elected official); abb. conss./coss.; (two of a year);
constabilarius constabilarii N (2nd) M [FLXEM] constable; commander, high constable; warden (of castle/manor/parish);
constabilio constabilire, constabilivi, constabilitus V (4th) TRANS [XXXEO] establish; put on a firm basis; strengthen; confirm, make firm (L+S);
constabularius constabularii N (2nd) M [FLXDM] constable; commander, high constable; warden (of castle/manor/parish);
constagno constagnare, constagnavi, constagnatus V (1st) INTRANS [DXXFS] cause to stand; congeal;
Constans Constantis N (3rd) M [DLIDZ] Constans; (Emperor Flavius Julius Constans I 337-350);
constans constantis (gen.), constantior -or -us, constantissimus -a -um ADJ [XXXBO] constant, unchanging; steadfast, resolute; steady, stable; immovable; secure;
constans constantis (gen.), constantior -or -us, constantissimus -a -um ADJ [XXXBO] |consistent; standing firm; firm; persistent; mentally/morally settled/certain;
constanter constantius, constantissime ADV [XXXBO] firmly, immovably; steadily, constantly, without change; resolutely; loyally;
constanter constantius, constantissime ADV [XXXBO] |evenly, uniformly, regularly; calmly; continually, persistently; consistently;
constantia constantiae N (1st) F [XXXBO] perseverance; harmony; steadfastness, persistence; firmness; courage; loyalty;
constantia constantiae N (1st) F [XXXBO] |steadiness, regularity, consistency; constancy; resistance to change;
Constantinopolis Constantinopolis N (3rd) F [DXHCS] Constantinople (elsewhen Byzantium or Istanbul);
Constantinus Constantini N (2nd) M [DLICZ] Constantine; (Emperor Constantine I 306-337; II 337-340; III 407-411);
Constantius Constantii N (2nd) M [DLIDZ] Constantius; (Emperor Constantius I 305-306; II 337-361; III 421);
constat constare, constitit, constatus est V (1st) IMPERS [XXXCQ] it is agreed/evident/understood/correct/well known (everyone knows/agrees);
constellatio constellationis N (3rd) F [DSXDS] constellation; group of stars supposed to influence human affairs;
constellatus constellata, constellatum ADJ [DSXES] starry; studded with stars;
consternatio consternationis N (3rd) F [XXXCO] confusion/dismay/shock/alarm; excitement; disturbance/disorder; mutiny/sedition;
consternatus consternata, consternatum ADJ [XXXFE] dismayed, confused, confounded, in consternation;
consterno consternare, consternavi, consternatus V (1st) TRANS [XXXCO] confound/shock/confuse/perplex/dismay; terrify/alarm/frighten, drive frantic;
consterno consternare, consternavi, consternatus V (1st) TRANS [DXXDS] |overcome; stretch/lay out upon the ground; excite to sedition/revolt/mutiny;
consterno consternere, constravi, constratus V (3rd) TRANS [XXXBO] strew/cover/spread (rugs); cover/lay/pave/line; bring down, lay low; calm (sea);
constibilis constibilis, constibile ADJ [XXXFO] strong; stout;
constipatio constipationis N (3rd) F [DXXES] crowding together; a dense crowd;
constipo constipare, constipavi, constipatus V (1st) TRANS [XXXEO] crowd together; press/crowd closely together (L+S);
constitio constitionis N (3rd) F [XXXFO] act of standing in place; abiding (L+S); abode; stay; [w/loci => in same place];
constituo constituere, constitui, constitutus V (3rd) [XXXAO] set up/in position, erect; place/dispose/locate; (call a) halt; plant (trees);
constituo constituere, constitui, constitutus V (3rd) [XXXAO] |decide/resolve; decree/ordain; appoint, post/station (troops); settle (colony);
constituo constituere, constitui, constitutus V (3rd) [XXXAO] ||establish/create/institute; draw up, arrange/set in order; make up, form; fix;
constitutio constitutionis N (3rd) F [XXXBO] constitution/disposition/structure/character; arrangement/organization/system;
constitutio constitutionis N (3rd) F [XXXBO] |ordinance, decree, decision; position/ordering; destiny; definition of a term;
constitutionarius constitutionarii N (2nd) M [DLXFS] he who presides over the copying of the imperial constitutions;
constitutivus constitutiva, constitutivum ADJ [EXXFE] determining; constituent, component; confirmatory (Souter); defining;
constitutor constitutoris N (3rd) M [XXXEO] founder, one who establishes; orderer, arranger (L+S);
constitutorius constitutoria, constitutorium ADJ [XLXFO] relating to a constitutum (agreement to pay/agreed price);
constitutum constituti N (2nd) N [XLXCO] agreed arrangement, appointment; agreement to pay a sum on a date, note, IOU;
constitutum constituti N (2nd) N [XLXCO] |agreed price; decree, ordinance, law; order/conventional rule (architecture);
constitutus constituta, constitutum ADJ [XXXCO] constituted/disposed, endowed with a nature; ordered/arranged/appointed; being;
constitutus constituti N (2nd) M [XLXCS] meeting;
consto constare, constiti, constatus V (1st) INTRANS [XXXAO] agree/correspond/fit, be correct; be dependent/based upon; exist/continue/last;
consto constare, constiti, constatus V (1st) INTRANS [XXXAO] |be certain/decided/consistent/sure/fixed/established/well-known/apparent/plain;
consto constare, constiti, constatus V (1st) INTRANS [XXXAO] ||stand firm/still/erect/together; remain motionless/constant; consist of/in;
constratum constrati N (2nd) N [XWXEO] platform; deck; covering (L+S);
constratus constrata, constratum ADJ [XWXDO] flat, plane; [navis ~ => decked ship];
constrepo constrepere, constrepui, constrepitus V (3rd) INTRANS [XXXCO] make a loud noise; resound; sound loudly/boisterously (L+S); (of vivid speech);
constricte ADV [DXXFS] closely;
constrictio constrictionis N (3rd) F [XXXFO] compression, constriction; binding/drawing together (L+S); constipation;
constrictive ADV [DBXES] astringently;
constrictivus constrictiva, constrictivum ADJ [DXXES] contracting; drawing together; astringent;
constricto constrictare, constrictavi, constrictatus V (1st) TRANS [DBXES] draw together; (medical term associated with cauterization and amputation);
constrictura constricturae N (1st) F [DXXFS] drawing together;
constrictus constricta -um, constrictior -or -us, constrictissimus -a -um ADJ [XXXNO] small/limited in size; marked by contraction/tightening; compressed/contracted;
constringo constringere, constrinxi, constrictus V (3rd) TRANS [XXXBO] bind fast/tight, tie up/together; confine, restrain; hinder, inhibit, control;
constringo constringere, constrinxi, constrictus V (3rd) TRANS [XXXBO] |compress/squeeze; make smaller/lessen/contract; hold together; congeal/freeze;
constructio constructionis N (3rd) F [XXXCO] erection, putting/joining together; building, construction; arrangement (words);
construo construere, construxi, constructus V (3rd) TRANS [XXXBO] heap/pile/load (up); make/build/construct; arrange (in group); amass, collect;
constupeo constupere, constupui, - V (2nd) INTRANS [DXXFS] be very much astonished;
constuprator constupratoris N (3rd) M [XXXFO] ravisher, debaucher, defiler; one perpetrating illicit (adultery/forcible) sex;
constupro constuprare, constupravi, constupratus V (1st) TRANS [XXXDO] ravish, rape; debauch, defile, corrupt; have illicit (adultery/forcible) sex;
consuadeo consuadere, consuasi, consuasus V (2nd) TRANS [XXXEO] advocate, recommend/advise strongly; try to persuade (w/DAT);
Consualium Consualii N (2nd) N [AEICS] festival of Consus (ancient god); (21 August, buried altar at Circus uncovered);
consuasor consuasoris N (3rd) M [XXXFO] advisor, counselor; one who recommends/advocates/counsels;
consuavio consuaviare, consuaviavi, consuaviatus V (1st) TRANS [XXXFO] cover with kisses; kiss affectionately (L+S);
consuavior consuaviari, consuaviatus sum V (1st) DEP [XXXFO] cover with kisses; kiss affectionately (L+S);
consubigo consubigere, consubegi, consubactus V (3rd) TRANS [DXXFS] knead/work/mix/force together;
consubstantialis consubstantialis, consubstantiale ADJ [DEXES] of like nature/essence/quality;
consubstantialitas consubstantialitatis N (3rd) F [DEXES] like quality/nature/essence;
consubstantivus consubstantiva, consubstantivum ADJ [DEXES] of like nature/essence/quality;
consucidus consucida, consucidum ADJ [XXXFO] fresh; juicy; (applied to a girl);
consudasco consudascere, -, - V (3rd) INTRANS [XXXFS] sweat profusely/thoroughly/much; exude moisture (of packed olives L+S);
consudesco consudescere, -, - V (3rd) INTRANS [XXXFO] sweat profusely/thoroughly/a lot; exude moisture (of packed olives L+S);
consudo consudare, consudavi, consudatus V (1st) INTRANS [XXXDO] sweat profusely/well/a lot; (also applied to packed olives/fruit);
consuefacio consuefacere, consuefeci, consuefactus V (3rd) TRANS [XXXCO] accustom, acclimate, make used to, habituate, inure;
consuefio consueferi, consuefactus sum V SEMIDEP [DXXCO] be/become accustomed/acclimated/habituated/hardened (to); (consuefacio PASS);
consueo consuere, consuevi, consuetus V (2nd) TRANS [DXXES] accustom; become accustomed; be accustomed, inure, habituate. familiarize;
consuesco consuescere, consuevi, consuetus V (3rd) [XXXBO] accustom oneself; become/be accustomed/used; inure, habituate; familiarize;
consuesco consuescere, consuevi, consuetus V (3rd) [XXXBO] |be intimate/have sexual intercourse with; form a habit; be in the habit of;
consuete ADV [DXXFS] in the usual/accustomed manner, as usual; according to custom;
consuetio consuetionis N (3rd) F [XXXEO] intimacy; sexual intimacy/intercourse;
consuetudinarie ADV [DXXFS] in the usual/accustomed manner, as usual; according to custom;
consuetudinarius consuetudinaria, consuetudinarium ADJ [DXXES] usual, ordinary, customary;
consuetudo consuetudinis N (3rd) F [XXXAO] habit/custom/usage/way; normal/general/customary practice, tradition/convention;
consuetudo consuetudinis N (3rd) F [XXXAO] |experience; empirical knowledge; sexual/illicit intercourse, intimacy, affair;
consuetus consueta -um, consuetior -or -us, consuetissimus -a -um ADJ [XXXCO] accustomed. used (to); customary, habitual, usual; ordinary, commonly employed;
consul consulis N (3rd) M [XLXAO] consul (highest elected Roman official - 2/year); supreme magistrate elsewhere;
consulans consulantis N (3rd) M [XXXNS] those (pl.) who seek advice (from lawyer/oracle);
consularis consularis, consulare ADJ [XLXBO] consular, of/proper to a consul; of consular rank; proposed/governed by consul;
consularitas consularitatis N (3rd) F [DLXES] office/dignity of consul or imperial governor;
consulariter ADV [XLXFO] in a manner befitting/worthy of a consul;
consularius consularia, consularium ADJ [DLXES] consular, of/proper to a consul; of consular rank; proposed/governed by consul;
consulatus consulatus N (4th) M [XLXCO] consulship/consulate; (term of) office of consul; actions/acts as consul;
consulo consulere, consului, consultus V (3rd) [XXXAO] ask information/advice of; consult, take counsel; deliberate/consider; advise;
consulo consulere, consului, consultus V (3rd) [XXXAO] |decide upon, adopt; look after/out for (DAT), pay attention to; refer to;
consultatio consultationis N (3rd) F [XXXBO] full/mature deliberation/consideration/discussion; consultation; inquiry;
consultatio consultationis N (3rd) F [XXXBO] |meeting/opportunity for debate; subject for consideration, problem, question;
consultator consultatoris N (3rd) M [XXXEO] inquirer; one who consults; one who asks advice (L+S);
consultatorius consultatoria, consultatorium ADJ [DXXFS] of/pertaining to consultation;
consultatum consultati N (2nd) N [XXXFS] resolution, decision; deliberations (pl.) (OLD);
consulte consultius, consultissime ADV [XXXDO] prudently, with due deliberation; advisedly; deliberately, on purpose;
consultivus consultiva, consultivum ADJ [EXXFE] consultive, consultative;
consulto ADV [XXXCO] purposely, deliberately, on purpose, by design; of set purpose;
consulto consultare, consultavi, consultatus V (1st) [XXXBO] consult, take counsel; form plans, provide; consult oracle/astrologer;
consulto consultare, consultavi, consultatus V (1st) [XXXBO] |deliberate, debate, discuss; consider carefully, weigh, ponder;
consultor consultari, consultatus sum V (1st) DEP [DXXES] consult, go for/ask/take counsel; consult oracle/astrologer;
consultor consultoris N (3rd) M [XLXCO] adviser, counselor, one who gives counsel; client/one who asks (lawyer/oracle);
consultrix consultricis N (3rd) F [XXXFO] one who takes thought for; she who has a care for/provides (L+S);
consultum consulti N (2nd) N [XXXCO] decision/resolution/plan; decree (of senate/other authority); oracular response;
consultus consulta -um, consultior -or -us, consultissimus -a -um ADJ [XXXCO] skilled/practiced/learned/experienced; planned/prudent, well-considered/advised;
consultus consulti N (2nd) M [XLXCO] lawyer, jurist; (also jurisconsultus, one or two words); expert;
consultus consultus N (4th) M [DXXFS] decision/resolution/plan; decree (of senate/other authority); oracular response;
consum conesse, confui, confuturus V [XXXES] be together/with, coexist; be, happen; [confore => to be about to happen];
consummabilis consummabilis, consummabile ADJ [XXXFO] perfectible, capable of being perfected/completed;
consummatio consummationis N (3rd) F [XSXBO] accumulation, process/result of addition; total/sum; purpose; acme/zenith;
consummatio consummationis N (3rd) F [XXXBO] |final result, conclusion, completion, achievement; consummation; perfection;
consummator consummatoris N (3rd) M [DXXES] completer, finisher;
consummatus consummata -um, consummatior -or -us, consummatissimus -a -um ADJ [XXXCO] complete, perfect, nothing lacking; perfect/consummate (people);
consummo consummare, consummavi, consummatus V (1st) [XXXBO] add/reckon/total/sum/make up; finish off, end; bring about, achieve/accomplish;
consummo consummare, consummavi, consummatus V (1st) [XXXBO] |bring to perfection; put finishing/crowning touch; serve one's time; be grown;
consumo consumere, consumpsi, consumptus V (3rd) TRANS [XXXAO] burn up, destroy/kill; put end to; reduce/wear away; annul; extinguish (right);
consumo consumere, consumpsi, consumptus V (3rd) TRANS [XXXAO] |devour/swallow up/consume/eat/use up/exhaust/expend; spend; squander/waste;
consumptibilis consumptibilis, consumptibile ADJ [DXXFS] transient; consumable; that can be consumed/destroyed;
consumptio consumptionis N (3rd) F [XXXFO] consumption, process of consuming or wearing away; wasting; employing, use;
consumptivus consumptiva, consumptivum ADJ [GXXEK] of consumption (economy);
consumptor consumptoris N (3rd) M [XXXEO] consumer, one who consumes; spendthrift, waster; destroyer;
consumptrix consumptricis N (3rd) F [DXXES] she who consumes/wastes, consumer; spendthrift;
consuo consuere, consui, consutus V (3rd) TRANS [XXXCO] sew together/up, stitch/join; make by sewing together; patch up; devise, plan;
consupplicatrix consupplicatricis N (3rd) F [XXXEO] fellow suppliant; she who supplicates with (L+S);
consurgo consurgere, consurrexi, consurrectus V (3rd) INTRANS [XXXAO] rise/stand up (body of people); rise (jury/from meal/to speak/from bed); ambush;
consurgo consurgere, consurrexi, consurrectus V (3rd) INTRANS [XXXAO] |aspire to, rouse, prepare; break out, come from hiding; grow/spring up, rise;
consurrectio consurrectionis N (3rd) F [XXXEO] rising, action of standing up; (as sign of assent in public meeting L+S);
Consus Consi N (2nd) M [AEICS] Consus, ancient Italian god (earth/fertility/agriculture/counsels/secret plans);
consusrro consusrrare, consusrravi, consusrratus V (1st) INTRANS [XXXFO] whisper together;
consutilis consutilis, consutile ADJ [DXXFS] sewed together;
consutum consuti N (2nd) N [DXXFS] garment stitched together;
contabefacio contabefacere, contabefeci, contabefactus V (3rd) TRANS [XXXFO] make to waste away; wear away; consume;
contabesco contabescere, contabui, - V (3rd) INTRANS [XXXDO] melt/waste slowly/completely away, decline in health; be consumed, pine away;
contabulatio contabulationis N (3rd) F [XXXDO] floor/roof made of boards; flooring, boarding; (folds/tucks of a garment);
contabulo contabulare, contabulavi, contabulatus V (1st) TRANS [XXXCO] board over, cover with boards; furnish with roof/floor/bridge; build; bridge;
contactrum contactri N (2nd) N [HTXEK] electric plug;
contactus contactus N (4th) M [XXXCO] touch, contact; contagion, infection, pollution; (personal/logical) association;
contages contagis N (3rd) F [XXXEO] contact, touch; infection, contagion;
contagio contagionis N (3rd) F [XXXCO] contact/touch (to contagion/infection); social contact/intercourse; influence;
contagiosus contagiosa, contagiosum ADJ [DBXES] contagious; infectious;
contagium contagi(i) N (2nd) N [XXXCO] action/fact of touching, contact; contact communicating infection, contagion;
contamen contaminis N (3rd) N [DXXCS] action/fact of touching, contact; contact communicating infection, contagion;
contaminabilus contaminabila, contaminabilum ADJ [DEXES] that may be polluted/defiled;
contaminatio contaminationis N (3rd) F [XEXFO] defilement; pollution, contamination;
contaminator contaminatoris N (3rd) M [DEXES] defiler; polluter;
contaminatum contaminati N (2nd) N [XXXFS] adulterated/contaminated things (pl.);
contaminatus contaminata -um, contaminatior -or -us, contaminatissimus -a -um ADJ [XXXDX] contaminated, polluted, adulterated; used, second-hand, soiled by use; profane;
contaminatus contaminata -um, contaminatior -or -us, contaminatissimus -a -um ADJ [XXXDX] |impure, vile, defiled, degraded; morally foul, guilt stained; ritually unclean;
contaminatus contaminati N (2nd) M [XXXFS] abandoned youths (pl.); (juvenile delinquents?);
contamino contaminare, contaminavi, contaminatus V (1st) TRANS [XXXBO] corrupt, defile (w/filth/intercourse), stain, befoul spoil; ruin, dishonor;
contamino contaminare, contaminavi, contaminatus V (1st) TRANS [XXXBO] |debase w/mixture of inferior material; contaminate, infect; pollute (morally);
contans contantis (gen.), contantior -or -us, contantissimus -a -um ADJ [DXXCS] hesitant/delaying/slow to act, tardy; clinging; stubborn, resistant to movement;
contarius contari(i) N (2nd) M [XWXIO] soldier armed with a contus (lance/pike/long spear); pike-bearer;
contatio contationis N (3rd) F [DXXCO] delay, hesitation; tardiness, inactivity; hesitating about/delaying of (w/GEN);
contator contatoris N (3rd) M [DXXCS] delayer/procrastinator; one prone to delay; considerate/cautious person (L+S);
contatus contati N (2nd) M [DWXFS] soldier armed with a contus (lance/pike/long spear); pike-bearer;
contechnor contechnari, contechnatus sum V (1st) DEP [XXXFO] plot, devise/contrive a trick;
contego contegere, contexi, contectus V (3rd) TRANS [XXXBO] cover up, conceal, hide; protect; clothe; roof over; bury/entomb; strew thickly;
contemero contemerare, contemeravi, contemeratus V (1st) TRANS [XXXEO] violate; defile, pollute; stain;
contemnendus contemnenda, contemnendum ADJ [XXXCO] be despised/neglected; [w/negative => considerable, not negligible];
contemnenter ADV [DXXFS] in a contemptuous manner;
contemnificus contemnifica, contemnificum ADJ [XXXFO] scornful, contemptuous; despising;
contemno contemnere, contempsi, contemptus V (3rd) TRANS [XXXBO] think little of; look down on, take poor view of; pay no heed/disregard/slight;
contemno contemnere, contempsi, contemptus V (3rd) TRANS [XXXBO] |treat with/hold in contempt, scorn, disdain; despise; keep away from, avoid;
contemno contemnere, contemsi, contemtus V (3rd) TRANS [XXXDO] think little of; look down on, take poor view of; pay no heed/disregard/slight;
contemno contemnere, contemsi, contemtus V (3rd) TRANS [XXXDO] |treat with/hold in contempt, scorn, disdain; despise; keep away from, avoid;
contemperatio contemperationis N (3rd) F [DBXFS] proper/suitable mixture;
contempero contemperare, contemperavi, contemperatus V (1st) TRANS [XXXFO] temper (by mixing) (drink); moderate (L+S);
contemplabilis contemplabilis, contemplabile ADJ [DXXFS] aiming, taking aim;
contemplabiliter ADV [DXXFS] taking aim;
contemplabundus contemplabunda, contemplabundum ADJ [DXXFS] considering/contemplating attentively;
contemplatio contemplationis N (3rd) F [XXXCO] view, survey; taking aim; contemplation, consideration, study; meditation;
contemplatio contemplationis N (3rd) F [XXXCO] |taking into consideration (ABL w/GEN); in consideration of, for the sake of;
contemplativus contemplativa, contemplativum ADJ [XXXFO] theoretical, speculative; contemplative;
contemplator contemplatoris N (3rd) M [XXXEO] observer, surveyor; one who observes/studies/examines/ponders/contemplates;
contemplatrix contemplatricis N (3rd) F [DXXES] she who observes/studies/ponders/contemplates;
contemplatus contemplatus N (4th) M [XXXFO] contemplation, pondering; consideration (L+S); observance; regard, respect;
contemplo contemplare, contemplavi, contemplatus V (1st) TRANS [XXXBO] observe/note/notice, gaze/look hard at, regard; contemplate/consider carefully;
contemplor contemplari, contemplatus sum V (1st) DEP [XXXBO] observe/note/notice, gaze/look hard at, regard; contemplate/consider carefully;
contemplum contempli N (2nd) N [XXXFO] place for observation in augury;
contempno contempnere, contempsi, contemptus V (3rd) TRANS [XXXBS] think little of; look down on, take poor view of; pay no heed/disregard/slight;
contempno contempnere, contempsi, contemptus V (3rd) TRANS [XXXBS] |treat with/hold in contempt, scorn, disdain; despise; keep away from, avoid;
contemporalis contemporalis N (3rd) M [DXXFS] contemporary;
contemporalis contemporalis, contemporale ADJ [DXXFS] contemporary;
contemporaneus contemporanea, contemporaneum ADJ [DXXFS] contemporary;
contemporaneus contemporanei N (2nd) M [DXXFS] contemporary;
contemporo contemporare, contemporavi, contemporatus V (1st) INTRANS [DXXFS] be contemporary, be at the same time;
contempte contemptius, contemptissime ADV [XXXES] with great/greater/greatest contempt; contemptibly, despicably;
contemptibilis contemptibile, contemptibilior -or -us, contemptibilissimus -a - ADJ [XXXFO] contemptible, worthless;
contemptibilitas contemptibilitatis N (3rd) F [DXXFS] contemptibleness;
contemptim ADV [XXXCO] contemptuously, with contempt, scornfully; fearlessly, without regard to danger;
contemptio contemptionis N (3rd) F [XXXCO] contempt/scorn/destain (act/state); (act) disregard/paying no attention to;
contemptor contemptoris N (3rd) M [XXXCO] despiser; one who looks down on/scorns; who disregards/pays no heed (to life);
contemptrix contemptricis N (3rd) F [XXXCO] despiser; she who looks down on/scorns; who disregards/pays no heed (to life);
contemptus contempta -um, contemptior -or -us, contemptissimus -a -um ADJ [XXXCO] despised, despicable, paltry, mean; contemptible, vile;
contemptus contemptus N (4th) M [XXXCO] contempt/scorn/despising (act/state); ignominy; disregard; object of contempt;
contemte contemtius, contemtissime ADV [XXXES] with great/greater/greatest contempt; contemptibly, despicably;
contemtibilis contemtibile, contemtibilior -or -us, contemtibilissimus -a -u ADJ [DXXFS] contemptible, worthless;
contemtibilitas contemtibilitatis N (3rd) F [DXXFS] contemptibleness;
contemtim ADV [XXXCS] contemptuously, with contempt, scornfully; fearlessly, without regard to danger;
contemtio contemtionis N (3rd) F [XXXCO] contempt/scorn/destain (act/state); (act) disregard/paying no attention to;
contemtor contemtoris N (3rd) M [XXXCS] despiser; one who looks down on/scorns; who disregards/pays no heed (to life);
contemtrix contemtricis N (3rd) F [XXXCS] despiser; she who looks down on/scorns; who disregards/pays no heed (to life);
contemtus contemta -um, contemtior -or -us, contemtissimus -a -um ADJ [XXXCS] despised, despicable, paltry, mean; contemptible, vile;
contemtus contemtus N (4th) M [XXXCS] contempt/scorn/despising (act/state); ignominy; disregard; object of contempt;
contendo contendere, contendi, contentus V (3rd) [XXXAO] stretch, draw tight, make taut; draw/bend (bow/catapult); tune; stretch out;
contendo contendere, contendi, contentus V (3rd) [XXXAO] |compete/contend (fight/law), dispute; compare/match/contrast; demand/press for;
contendo contendere, contendi, contentus V (3rd) [XXXAO] ||strain/tense; make effort, strive for; speak seriously/passionately; assert;
contendo contendere, contendi, contentus V (3rd) [XXXAO] |||hurl, shoot; direct; travel; extend; rush to, be in a hurry, hasten;
contenebrasco contenebrascere, contenebravi, - V (3rd) TRANS [XXXFO] become/grow completely/very dark; [used IMPERS => it grew very/completely dark];
contenebro contenebrare, contenebravi, contenebratus V (1st) TRANS [DEXFS] grow dark;
contente ADV [XXXFO] closely, in a restrictive/restrained manner;
contente contentius, contentissime ADV [XXXDO] with great exertion, vehemently, vigorously; eagerly, earnestly;
contentio contentionis N (3rd) F [XXXAO] stretching, tension; strenuous exercise (physical/mental); comparison (of ADJ);
contentio contentionis N (3rd) F [XXXAO] |competition, struggle, effort, exertion; controversy, contention, contrast;
contentio contentionis N (3rd) F [XXXAO] ||raising voice, speaking passionately/vigorously/formally; intensification;
contentiose contentiosius, contentiosissime ADV [XXXFO] emphatically; persistently/obstinately; vigorously/passionately/argumentatively;
contentiosus contentiosa, contentiosum ADJ [XXXEO] persistent, obstinate, headstrong; argumentative, quarrelsome, contentious;
contentor contentari, contentatus sum V (1st) DEP [FLXEM] satisfy; pay;
contentus contenta -um, contentior -or -us, contentissimus -a -um ADJ [XXXBO] content, satisfied (w/ABL); content with, pleased; [se ~ => self contained];
contentus contenta -um, contentior -or -us, contentissimus -a -um ADJ [XXXDO] tense, tight, strained, exerted; energetic, vigorous, intent, eager, serious;
conterebro conterebrare, conterebravi, conterebratus V (1st) TRANS [DXXFS] pierce/bore through;
contereo conterere, conterui, conteritus V (2nd) TRANS [EXXCW] frighten thoroughly; fill with terror; suppress/intimidate by terrorizing;
conterito conteritare, -, - V (1st) TRANS [EXXCW] frighten much/greatly/thoroughly, terrorize;
contermino conterminare, conterminavi, conterminatus V (1st) INTRANS [DXXFS] border on; be a borderer, have a common boundary;
conterminum contermini N (2nd) N [XXXEO] region bordering on; neighboring/adjacent region/area;
conterminus contermina, conterminum ADJ [XXXCO] close by, neighboring, adjacent, close; bordering on, having a common boundary;
conterminus contermini N (2nd) M [XXXFO] neighbor;
conternans (gen.), conternantis ADJ [DXXFS] three years old;
conternatio conternationis N (3rd) F [XXXFO] group of three; grouping (persons/things) in threes; placing of three together;
conterno conternare, conternavi, conternatus V (1st) TRANS [XXXFO] divide into groups of three; (persons);
contero conterere, contrivi, contritus V (3rd) TRANS [XXXBO] grind, crush, pound to pieces; bruise, crumble; rub/wipe away/out/off, expunge;
contero conterere, contrivi, contritus V (3rd) TRANS [XXXBO] |spend, exhaust, waste (time), use up; wear out/down; make weary;
conterraneus conterranei N (2nd) M [XXXNO] fellow countryman;
conterreo conterrere, conterrui, conterritus V (2nd) TRANS [XXXCO] frighten thoroughly; fill with terror; suppress/intimidate by terrorizing;
conterrito conterritare, -, - V (1st) TRANS [XXXCO] frighten much/greatly/thoroughly, terrorize;
conterritus conterrita, conterritum ADJ [XXXCE] frightened; terrorized;
contesseratio contesserationis N (3rd) F [DXXFS] contract of friendship with tesserae (token divided between friends as sign);
contessero contesserare, contesseravi, contesseratus V (1st) INTRANS [DXXFS] contract friendship with tesserae (token divided between friends as sign);
contestatio contestationis N (3rd) F [XLXDO] affirmation of declaration; joinder of issue (w/litis)/formal entering of suit;
contestatio contestationis N (3rd) F [XLXDS] |attesting, proving by witnesses, testimony; conclusive proof; earnest entreaty;
contestatiuncula contestatiunculae N (1st) F [DLXFS] short speech;
contestato ADV [XXXFO] in the presence of witnesses; by aid of witnesses (L+S);
contestatus contestata, contestatum ADJ [XXXFO] attested; proved;
contestificans (gen.), contestificantis ADJ [DLXFS] attesting at the same time;
contestis contestis N (3rd) M [XLXFE] co-witness;
contestor contestari, contestatus sum V (1st) DEP [XLXCO] call to witness; appeal to the gods that (w/ut); join issue (w/litis);
contexo contexere, contexui, contextus V (3rd) TRANS [XXXBO] weave/entwine/braid/twist together; compose/connect/link/combine; make/join/form
contexte ADV [XXXEO] in close combination; in a connected/coherent manner; connected together (L+S);
contextim ADV [XXXEO] in a continuous/uninterrupted/connected manner;
contextio contextionis N (3rd) F [DXXDS] joining, putting together; preparing, composing;
contextor contextoris N (3rd) M [DGXFS] composer, author, one who puts writing together;
contextus contexta, contextum ADJ [XXXCO] interwoven; closely joined; connected, coherent (literary composition);
contextus contexta, contextum ADJ [XXXCO] |continuous, uninterrupted, unbroken; covered with a network (of rivers);
contextus contextus N (4th) M [XXXBO] weaving (action), joining/putting together; connection, coherence; continuity;
contextus contextus N (4th) M [XXXBO] |ordered scheme, plan/course; structure/fabric; series, complex/whole of parts;
contextus contextus N (4th) M [GXXEK] ||context;
contheroleta contheroletae N (1st) M [DYXFS] fellow destroyer of wild beasts;
conticeo conticere, -, - V (2nd) INTRANS [XXXFO] be silent; keep quiet/still;
conticesco conticescere, conticui, - V (3rd) INTRANS [XXXCO] cease to talk, fall silent, lapse into silence; cease to function, become idle;
conticinium conticini(i) N (2nd) N [XXXEO] quiet/still of night; (immediately following nightfall and preceding dawn);
conticinnum conticinni N (2nd) N [BXXEO] quiet/still of night; (immediately following nightfall and preceding dawn);
conticisco conticiscere, conticui, - V (3rd) INTRANS [XXXCO] cease to talk, fall silent, lapse into silence; cease to function, become idle;
conticium contici(i) N (2nd) N [XXXEO] quiet/still of night; (immediately following nightfall and preceding dawn);
contificis contificis N (3rd) M [DWXFS] spearmen (pl.), lancers;
contiger contigeri N (2nd) M [DWXFS] lancer, spear-bearer;
contignatio contignationis N (3rd) F [XXXDO] raftering; story, floor; joists and boards erected for roof/upper floor;
contigno contignare, contignavi, contignatus V (1st) TRANS [XXXEO] join/furnish with joists/beams; rafter, floor;
contignum contigni N (2nd) N [XXXFS] structure of beams; roast/meat with seven ribs;
contigue ADV [DXXFS] closely; [w/sequor => follow at/on his heels];
contiguus contigua, contiguum ADJ [XXXCO] near, adjoining/adjacent/neighboring; bordering upon; within reach;
contiguus contigua, contiguum ADJ [XXXCO] |touching, contiguous; side by side; closely connected; allied;
continator continatoris N (3rd) M [EXXFE] demagogue/agitator; haranguer; one who addresses public meetings; preacher;
continens continentis N (3rd) F [XXXCO] mainland; continent; forming part of a continuous mass;
continens continentis N (3rd) N [XXXCO] essential point, central argument, hinge, basis; suburbs (pl.), (outside walls);
continens continentis (gen.), continentior -or -us, continentissimus -a -um ADJ [XXXAO] bordering, adjacent, contiguous, next; immediately, without delay (w/in/ex);
continens continentis (gen.), continentior -or -us, continentissimus -a -um ADJ [XXXAO] |temperate, moderate, not indulging in excess; restrained, exhibiting restraint;
continens continentis (gen.), continentior -or -us, continentissimus -a -um ADJ [XXXAO] ||close (in time); linked; continuous, unbroken, uninterrupted; homogeneous;
continenter ADV [XXXCO] unbroken/continuously/without pause, uninterruptedly; repeatedly/successively;
continenter ADV [XXXCS] |in unbroken succession, in a row; w/self-restraint; temperately, moderately;
continentia continentiae N (1st) F [XXXCO] restraint/self-control/abstinence/holding back/repression (passion/appetite);
continentia continentiae N (1st) F [XXXCS] |contents of a work; contiguity; proximity;
contineo continere, continui, contentus V (2nd) TRANS [XXXAO] secure, maintain, sustain; fasten/hold in position; retain, keep safe, preserve;
contineo continere, continui, contentus V (2nd) TRANS [XXXAO] |hinder, contain/shut in/confine; stay; restrain/hold back; comprise/form basis;
contineo continere, continui, contentus V (2nd) TRANS [XXXAO] ||keep/hold/hang together/fast; surround, enclose, contain, limit; concentrate;
contingenter ADV [FXXFM] contingently; conditionally; not of necessity (Def);
contingo contingere, contigi, contactus V (3rd) INTRANS [XXXBO] happen, befall, turn out, come to pass, be granted to one; be produced;
contingo contingere, contigi, contactus V (3rd) TRANS [XXXAO] touch; reach (to); border on, be connected with; affect, hit; take hold, seize;
contingo contingere, contigi, contactus V (3rd) TRANS [XXXAO] |color/stain; lay hands on, appropriate; smite; affect emotionally, move/touch;
contingt contingere, contigit, contactus est V (3rd) IMPERS [XXXCO] it happens, it turns out; (PERF) it came to pass;
continnatus continnata, continnatum ADJ [FXXEE] continual;
continor continari, continatus sum V (1st) DEP [XXXDO] encounter, meet with;
continuanter ADV [DXXFS] continuously, uninterruptedly; in uninterrupted succession;
continuate ADV [XXXFO] continuously, uninterruptedly;
continuatim ADV [DXXFS] continuously, uninterruptedly;
continuatio continuationis N (3rd) F [XXXBO] continuation/succession/prolongation; continuity/interconnection; concatenation;
continuatio continuationis N (3rd) F [XXXBO] |unbroken extent, continuous stretch; uninterrupted practice; period/sentence;
continuatio continuationis N (3rd) F [FLXEM] ||adjournment; continuation;
continuativus continuativa, continuativum ADJ [DGXFS] copulative, conjunctive, serving to connect the discourse;
continuator continuatoris N (3rd) M [FXXFM] continuer;
continuatus continuata, continuatum ADJ [XXXCO] uninterrupted/unbroken; consecutive; contiguous/adjacent to; permanent (Latham);
continue ADV [XXXEO] continuously; without interruption;
continuitas continuitatis N (3rd) F [XXXEO] prolongation/continuation/extension; being uninterrupted; series; L:continuance;
continuo ADV [XXXBO] immediately, forthwith, at once, without delay/intermission; continuously;
continuo ADV [XXXBO] |without further evidence/ado; (w/negative) necessarily, in consequence;
continuo continuare, continuavi, continuatus V (1st) TRANS [XXXBO] make continuous (space/time); put in line, join (in succession), connect, unite;
continuo continuare, continuavi, continuatus V (1st) TRANS [XXXBO] |bridge (gap); extend/prolong/draw out/last/renew; keep on; do without pause;
continuo continuare, continuavi, continuatus V (1st) TRANS [FLXEM] ||adjourn;
continuor continuari, continuatus sum V (1st) DEP [XXXDO] encounter, meet with; join, unite oneself to/with (L+S);
continuum continui N (2nd) N [FSXEM] continuum;
continuus continua, continuum ADJ [XXXBX] incessant/unremitting, constantly repeated/recurring; successive, next in line;
continuus continua, continuum ADJ [XXXBX] |continuous, connected/hanging together; uninterrupted; indivisible; lasting;
continuus continui N (2nd) M [XXXES] attendant, one who is always around;
contio contionis N (3rd) F [XLXIS] meeting/assembly; audience/speech; public opinion; parade addressed by general;
contio contionis N (3rd) F [EEXEE] |sermon;
contionabundus contionabunda, contionabundum ADJ [XLXEO] delivering public speech/harangue; proposing something at public assembly (L+S);
contionalis contionalis, contionale ADJ [XXXDO] of/proper to public assembly/meeting; (disparaging) devoted to meetings;
contionarius contionaria, contionarium ADJ [XXXEO] of/proper to public assembly/meeting; (disparaging) devoted to meetings;
contionator contionatoris N (3rd) M [XXXFO] demagogue/agitator; haranguer; one who addresses public meetings; preacher;
contionatorius contionatoria, contionatorium ADJ [EEXEE] of sermon; of/proper to public assembly/meeting/gathering of people;
contionor contionari, contionatus sum V (1st) DEP [XLXCO] address assembly, deliver public speech; preach/harangue; attend public meeting;
contiro contironis N (3rd) M [XWXIO] fellow recruit;
contitularis contitularis, contitulare ADJ [FXXFE] titular;
contiuncula contiunculae N (1st) F [XLXEO] small or negligible meeting; short harangue, trifling speech (L+S);
contogatus contogati N (2nd) M [DLXFS] law-colleague;
contollo contollere, -, - V (3rd) TRANS [XXXEO] step up/go (to meet a person) (w/gradum); bring together (L+S);
contonat contonare, contonavit, - V (1st) IMPERS [XXXFO] it thunders violently/loudly/heavily;
contor contari, contatus sum V (1st) DEP [XXXFO] inquire;
contor contari, cunctatus sum V (1st) DEP [DXXBS] delay, impede, hold up; hesitate, tarry, linger; be slow to act; dawdle; doubt;
contoral contoralis N (3rd) C [FXXFM] spouse;
contorqueo contorquere, contorsi, contortus V (2nd) TRANS [XXXBO] stir up/agitate, make rough (sea); utter with vigor; turn about/sway (emotions);
contorqueo contorquere, contorsi, contortus V (2nd) TRANS [XXXBO] |twist, make twisted/crooked; twirl/whirl, rotate/move in arc; brandish; fling;
contorreo contorrere, contorrui, contostus V (2nd) TRANS [DXXFS] dry up entirely; parch, scorch;
contorte contortius, contortissime ADV [XXXEO] in an involved/contorted fashion; intricately; perplexedly (L+S);
contortio contortionis N (3rd) F [XXXEO] action of twisting/whirling/flinging around, twirling/swinging; intertwining;
contortio contortionis N (3rd) F [XXXEO] |involving; intricacy/complication; (w/orationis) involved expression;
contortiplicatus contortiplicata, contortiplicatum ADJ [XXXFO] compounded in an involved fashion; entangled, complicated (L+S);
contortor contortoris N (3rd) M [XXXFO] twister, one who perverts;
contortulus contortula, contortulum ADJ [XGXFS] somewhat complicated/intricate;
contortus contorta, contortum ADJ [XXXEO] involved, intricate, obscure (discourse); tangled/complicated;
contortus contorta, contortum ADJ [XXXES] |brandished/hurled; vehement, energetic, strong, full of motion;
contra ADV [XXXAO] facing, face-to-face, in the eyes; towards/up to; across; in opposite direction;
contra ADV [XXXAO] |against, opposite, opposed/hostile/contrary/in reply to; directly over/level;
contra ADV [XXXAO] ||otherwise, differently; conversely; on the contrary; vice versa;
contra PREP ACC [XXXAO] against, facing, opposite; weighed against; as against; in resistance/reply to;
contra PREP ACC [XXXAO] |contrary to, not in conformance with; the reverse of; otherwise than;
contra PREP ACC [XXXAO] ||towards/up to, in direction of; directly over/level with; to detriment of;
contrabassum contrabassi N (2nd) N [GDXEK] bass;
contrabium contrabii N (2nd) N [DTXFS] framework of beams, flooring;
contraceptio contraceptionis N (3rd) F [GBXEK] contraception;
contractabilis contractabilis, contractabile ADJ [DXXFS] that may be felt/handled;
contractabiliter ADV [XXXFO] caressingly; so as just to be felt;
contracte contractius, contractissime ADV [XXXFO] sparingly, economically, on a restricted/contracted scale;
contractio contractionis N (3rd) F [XXXCO] contraction; abridgement; clamp; compression/condensation (of speech/syllable);
contractiuncula contractiunculae N (1st) F [XBXFO] slight (mental) depression (w/animi); dejection, sadness (L+S);
contracto contractare, contractavi, contractatus V (1st) TRANS [XXXBO] handle, finger, touch repeatedly; feel; handle unlawfully (theft/embezzlement);
contracto contractare, contractavi, contractatus V (1st) TRANS [XXXBO] |caress/fondle, handle amorously; have sex with; deal with/handle/apply oneself;
contractor contractoris N (3rd) M [DXXES] contractor, one who makes a contract;
contractorium contractorii N (2nd) N [XXXFS] lace; string;
contractura contracturae N (1st) F [XTXEO] contracture, narrowing of columns towards the top, tapering;
contractus contracta, contractum ADJ [XXXBO] close/narrow/restricted/pinched; short (time); abridged, terse; restrained;
contractus contracta, contractum ADJ [XXXCS] violated; dishonored; touched carnally; stolen, purloined, taken by stealth;
contractus contractus N (4th) M [XXXCO] shrinking/narrowing; undertaking; legal/commercial agreement/contract;
contradicibilis contradicibilis, contradicibile ADJ [DXXFS] that may be contracted or spoken against;
contradico contradicere, contradixi, contradictus V (3rd) [XGXCO] gainsay/contradict; speak against/speak for adversary, oppose/object to/contest;
contradictio contradictionis N (3rd) F [XGXDX] objection; contradiction; opposition; argument against, counter-argument; reply;
contradictor contradictoris N (3rd) M [XGXEO] opponent, one who replies/objects;
contradictorium contradictorii N (2nd) N [FGXFE] defense, speaking against;
contradictorius contradictoria, contradictorium ADJ [DGXFS] containing an objection/contradiction;
contrado contradere, contradidi, contraditus V (3rd) TRANS [DXXES] deliver together/wholly;
contraeo contraire, contraivi(ii), contraitus V INTRANS [DXXES] go against, oppose; make resistance; (w/DAT);
contrafacio contrafacere, contrafeci, contrafactus V (3rd) TRANS [FLXFM] act against;
contrafaco contrafacere, contrafeci, contrafactus V (3rd) TRANS [FXXCM] counterfeit, forge, fake;
contrafactio contrafactionis N (3rd) F [DXXFS] setting in opposition, contrast;
contraho contrahere, contraxi, contractus V (3rd) TRANS [XXXAO] enter into/upon relationship/agreement/business/marriage/loan/battle, deal with;
contraho contrahere, contraxi, contractus V (3rd) TRANS [XXXAO] |bring/draw together/in, assemble, collect/gather; unite in friendship/alliance;
contraho contrahere, contraxi, contractus V (3rd) TRANS [XXXAO] ||sadden/depress/diminish/contract/tighten; cause/provoke (disease/war); commit;
contrajuris contrajuris, contrajure ADJ [XLXFS] unlawful, illegal, contrary to law;
contrapondus contraponderis N (3rd) N [GXXEK] counterweight;
contrapono contraponere, contraposui, contrapositus V (3rd) TRANS [XXXEO] put/place/set/station against/opposite; place in opposition;
contrapositum contrapositi N (2nd) N [XGXEE] antithesis;
contrapunctum contrapuncti N (2nd) N [GDXEK] counterpoint (music);
contraretus contrareti N (2nd) M [XXXIO] gladiator matched against the retiarius (net);
contrarie ADV [XGXDO] in opposite directions; in opposition (to what was said/written); contrariwise;
contrarietas contrarietatis N (3rd) F [EXXFP] contrast, opposite; opposition, contrariety; misfortune, evil;
contrarior contrariari, contrariatus sum V (1st) DEP [FXXEM] oppose;
contrarium contrarii N (2nd) N [XGXCO] opposite (quantity), reverse/contrary (fact/argument); argument from contraries;
contrarium contrarii N (2nd) N [XGXCS] |opposite direction; antithesis; contrast; [ex ~ => on the contrary/other hand];
contrarius contraria, contrarium ADJ [XXXAO] opposite, contrary, in contradiction; antithetical; opposed/hostile/adverse;
contrarius contraria, contrarium ADJ [XXXAO] |incompatible; reversed, inverted; reciprocal, mutual; counterbalancing;
contrarius contrarii N (2nd) M [XXXFS] opponent, adversary; antagonist;
contrascriba contrascribae N (1st) M [XLXIO] checking-clerk; counter-signer (L+S); comptroller;
contrascribo contrascribere, contrascripsi, contrascriptus V (3rd) TRANS [DLXFS] counter-sign;
contrascriptor contrascriptoris N (3rd) M [XXXIO] checking-clerk; counter-signer (L+S); comptroller;
contravenio contravenire, contraveni, contraventus V (4th) INTRANS [DXXFS] oppose;
contraversia contraversiae N (1st) F [XGXBO] controversy/dispute; debate; moot case debated in school, forensic exercise;
contraversim ADV [XXXFO] in reverse (as in a mirror);
contraversum ADV [XXXFS] on the contrary, on the other hand;
contraversus contraversa, contraversum ADJ [DXXES] turned opposite; lying over against;
contrectabilis contrectabilis, contrectabile ADJ [DXXFS] that may be felt/handled;
contrectabiliter ADV [XXXFO] caressingly; so as just to be felt;
contrectatio contrectationis N (3rd) F [XXXCO] touching/handling (action); fondling/caressing; handling with felonious intent;
contrectator contrectatoris N (3rd) M [XLXFO] thief; (who touches/handles with felonious intent, theft/embezzlement);
contrecto contrectare, contrectavi, contrectatus V (1st) TRANS [XXXBO] touch repeatedly, handle, finger; feel; handle unlawfully (theft/embezzlement);
contrecto contrectare, contrectavi, contrectatus V (1st) TRANS [XXXBO] |handle amorously, caress/fondle; have sex with; deal with/handle/apply oneself;
contrectus contrecta, contrectum ADJ [XXXCS] violated; dishonored; touched carnally; stolen, purloined, taken by stealth;
contremesco contremescere, contremui, - V (3rd) [XXXCO] tremble all over; shake (violently), quake; tremble at/with fear, be afraid of;
contremisco contremiscere, contremui, - V (3rd) [XXXCO] tremble all over; shake (violently), quake; tremble at/with fear, be afraid of;
contremo contremere, -, - V (3rd) INTRANS [XXXEO] tremble/shake violently; quake;
contremulus contremula, contremulum ADJ [XXXFO] tremulous, shimmering; trembling/shaking violently (L+S);
contreo contrire, contrivi(ii), contritus V TRANS [EEXFW] destroy, crush; go against;
contribulatio contribulationis N (3rd) F [DXXFS] anguish;
contribulis contribulis N (3rd) M [XXXIO] fellow tribesman, member of the same tribe; one from the same region;
contribulis contribulis, contribule ADJ [DXXES] from the same tribe/region;
contribulo contribulare, contribulavi, contribulatus V (1st) TRANS [DEXDS] crush, bruise; afflict much, crush;
contribuo contribuere, contribui, contributus V (3rd) TRANS [XXXCO] unite/incorporate, join/attach (to state); assign/allot; contribute/give, share;
contributio contributionis N (3rd) F [XXXDO] payment, contribution; dividing/distributing, distribution (L+S);
contributum contributi N (2nd) N [EXXEE] contribution;
contrico contricare, contricavi, contricatus V (1st) TRANS [XXXFO] fritter away, waste;
contrio contrire, -, - V (4th) TRANS [XXXFO] wear down;
contristatio contristationis N (3rd) F [DEXES] grief; affliction, afflicting;
contristo contristare, contristavi, contristatus V (1st) TRANS [XXXBO] sadden, make gloomy, depress, discourage; afflict, sap, damage (crops); darken;
contritio contritionis N (3rd) F [XXXFO] grief, dismay, despondency; grinding (L+S);
contritus contrita, contritum ADJ [FEXCF] contrite; penitent;
contritus contrita, contritum ADJ [XXXEO] trite, hackneyed, worn out; common (L+S);
controversia controversiae N (1st) F [XGXBO] controversy/dispute; debate; moot case debated in school, forensic exercise;
controversia controversiae N (1st) F [DTXFS] |turning against; (turning of water against (w/aqua) (undermining land));
controversialis controversialis, controversiale ADJ [DXXFS] controversial; pertaining to controversy;
controversiola controversiolae N (1st) F [DXXES] little/minor controversy;
controversiosus controversiosa, controversiosum ADJ [XGXEO] much disputed, debatable; very much controverted/contested (L+S);
controversor controversari, controversatus sum V (1st) DEP [XGXFO] dispute; (used by Cicero as translation of Greek); be at variance (L+S);
controversum controversi N (2nd) N [XGXFS] controversial/debatable/disputed/questionable/doubtful points (pl.);
controversus ADV [XXXFO] in opposite directions;
controversus controversa, controversum ADJ [XXXCO] controversial/debatable/disputed; turned against, in opposite direction (L+S);
controverto controvertere, controverti, controversus V (3rd) [EGXEE] deny; oppose, voice opposition;
contrpuncticus contrpunctica, contrpuncticum ADJ [FGXFE] pertaining to a counterpoint;
contrpunctum contrpuncti N (2nd) N [FGXEE] counterpoint;
contrucido contrucidare, contrucidavi, contrucidatus V (1st) TRANS [XXXCO] slaughter/butcher; cut/hew down/about; cut to/in pieces;
contrucido contrucidare, contrucidavi, contrucidatus V (1st) TRANS [XXXCO] |inflict many wounds on, kill large numbers; slay (L+S); put to the sword;
contrudo contrudere, contrusi, contrusus V (3rd) TRANS [XXXCO] thrust/crowd (together), impel; thrust/press/push in (to receptacle), cram/stow;
contrunco contruncare, contruncavi, contruncatus V (1st) TRANS [XXXEO] hack/cut down/to pieces; gobble up, dispatch (food);
contubernalis contubernalis N (3rd) M [XWXCO] tent mate, comrade-in-arms; staff trainee; companion; colleague; slave's mate;
contubernium contuberni(i) N (2nd) N [XWXBO] companionship in a tent; band/brotherhood; shared war tent; apartment/lodging;
contubernium contuberni(i) N (2nd) N [XWXBO] |cohabitation, concubinage (with/between slaves); attendance on a general;
contubernius contubernii N (2nd) M [XWXIO] tent mate, comrade-in-arms; staff trainee; companion; colleague; slave's mate;
contueor contueri, contuitus sum V (2nd) DEP [XXXCO] look at/gaze on/behold; see to; be in sight of, have view of; contemplate/weigh;
contuitus contuitus N (4th) M [XXXEO] contemplation; gaze; attentive look at (L+S); view/sight; [~u => in view of];
contumacia contumaciae N (1st) F [XXXCO] stubbornness/obstinacy; proud/defiant behavior; disobedience to judicial order;
contumaciter contumacius, contumacissime ADV [XXXCO] stubbornly, obstinately; defiantly;
contumax contumacis (gen.), contumacior -or -us, contumacissimus -a -um ADJ [XXXCO] proud/unyielding/stubborn/defiant; (usu. bad); insolent/stiff-necked/obstinate;
contumax contumacis (gen.), contumacior -or -us, contumacissimus -a -um ADJ [XXXCO] |willfully disobedient to decree/summons; not yielding, immovable (things);
contumelia contumeliae N (1st) F [XXXCO] indignity, affront, abuse/insult; insulting language/behavior; rough treatment;
contumelio contumeliare, contumeliavi, contumeliatus V (1st) TRANS [XXXIO] insult; treat outrageously;
contumeliose contumeliosius, contumeliosissime ADV [XXXDO] in an insulting manner; abusively, insolently (L+S);
contumeliosus contumeliosa -um, contumeliosior -or -us, contumeliosissimus -a -u ADJ [XXXCO] insulting, outrageous, humiliating; rude, insolent, abusive; reproachful (L+S);
contumesco contumescere, contumi, - V (3rd) INTRANS [DXXFS] swell greatly;
contumia contumiae N (1st) F [DXXCS] indignity, affront, abuse/insult; insulting language/behavior; rough treatment;
contumulo contumulare, contumulavi, contumulatus V (1st) TRANS [XXXDO] bury, inter; heap together; heap up like a mound (L+S); furnish with a mound;
contundo contundere, contudi, contusus V (3rd) TRANS [XXXCO] quell/crush/outdo/subdue utterly; bruise/beat; pound to pieces/powder/pulp;
contuo contuere, -, - V (3rd) INTRANS [XXXEO] look at/gaze on/behold; see to; be in sight of, have view of; contemplate/weigh;
contuolus contuola, contuolum ADJ [DBXFS] surrounded by a partial closing of the eyelid (eyes w/oculi);
contuor contui, - V (3rd) DEP [XXXCO] look at/gaze on/behold; see to; be in sight of, have view of; contemplate/weigh;
conturbatio conturbationis N (3rd) F [XXXDO] disorder (physical/mental/emotional); perturbation, dismay, confusion, panic;
conturbator (gen.), conturbatoris ADJ [XXXFO] leading to bankruptcy, ruinous, expensive, costly;
conturbator conturbatoris N (3rd) M [XXXDO] disturber; who/that which brings/spreads disorder/ruin; bankrupt;
conturbatus conturbata -um, conturbatior -or -us, conturbatissimus -a -um ADJ [XXXFO] disturbed, perplexed, disquieted, confused; disordered, diseased (L+S);
conturbo conturbare, conturbavi, conturbatus V (1st) [XXXCO] confuse, disquiet/confound/derange/dismay, upset/mix up; go bankrupt, default;
conturmalis conturmalis N (3rd) M [XWXFO] fellow soldier from the same turma/squadron (small unit of cavalry);
conturmo conturmare, conturmavi, conturmatus V (1st) TRANS [DWXFS] arrange in turmae/squadrons (cavalry);
contus conti N (2nd) M [XWXCO] long pole esp. used on ship); lance, pike;
contusio contusionis N (3rd) F [XBXEO] bruising; bruise, contusion; crushing, battering (L+S);
contusum contusi N (2nd) N [XBXEO] bruise, contusion;
contutor contutari, contutatus sum V (1st) DEP [DXXES] place in safety;
contutor contutoris N (3rd) M [XXXEO] joint guardian;
contutus contutus N (4th) M [XXXEO] contemplation; gaze; attentive look at (L+S); view/sight; [~u => in view of];
conubialis conubialis, conubiale ADJ [XXXDO] of/belonging to marriage/wedlock (or a specific marriage), conjugal/connubial;
conubium conubi(i) N (2nd) N [XXXBO] marriage/wedlock; right to marry; act/ceremony of marriage (usu. pl.);
conubium conubi(i) N (2nd) N [XXXBO] |intermarriage between two groups of people/instance of it; right to intermarry;
conubium conubi(i) N (2nd) N [XXXBS] ||married partner/spouse, husband/wife; sexual union; ingrafting (plants);
conula conulae N (1st) F [DAXDO] plant (genus Satureia, savory); (also called conila and origanum L+S);
conus coni N (2nd) M [XSXCO] cone, conical figure/shape; apex of helmet; form of sundial; pine cone; tenpin;
convador convadari, convadatus sum V (1st) DEP [XXXFO] make a person give surety/bail to appear in court;
convalescens convalescentis N (3rd) M [XBXDS] convalescents (pl.), those convalescing/regaining health;
convalescentia convalescentiae N (1st) F [DBXFS] convalescence, regaining of health;
convalesco convalescere, convalui, convalitus V (3rd) INTRANS [XXXCO] grow strong/thrive/gain power; regain health/strength, recover, get well/better;
convalesco convalescere, convalui, convalitus V (3rd) INTRANS [XLXEO] |become valid; (legal term);
convalidatio convalidationis N (3rd) F [FEXFE] convalidation; (renewal of/consent to marriage previously canonically invalid);
convalido convalidare, convalidavi, convalidatus V (1st) TRANS [EXXEE] validate, make valid;
convallaria convallariae N (1st) F [GAXEK] lily of the valley;
convallis convallis N (3rd) F [XXXCO] valley (much shut in), ravine, deep/narrow/enclosed valley, glen; (also pl.);
convallo convallare, convallavi, convallatus V (1st) TRANS [XXXFO] surround with a rampart/entrenchment; hedge in; encircle, surround (L+S);
convalo convalere, convalui, convalitus V (3rd) INTRANS [XXXCO] grow strong/thrive/gain power; regain health/strength, recover, get well/better;
convario convariare, convariavi, convariatus V (1st) INTRANS [DXXFS] vary, be different;
convario convariare, convariavi, convariatus V (1st) TRANS [XXXFO] spot, variegate;
convaso convasare, convasavi, convasatus V (1st) TRANS [XWXFO] pack up (baggage); pack vessels/implements together (L+S); pile up;
convectio convectionis N (3rd) F [DXXFS] carrying/bringing together;
convecto convectare, convectavi, convectatus V (1st) [XXXEO] carry/bring together (in abundance); gather, collect;
convector convectoris N (3rd) M [XXXEO] gatherer; collector; one who brings together; (title of grain harvest god);
convector convectoris N (3rd) M [XXXEO] |passenger; fellow traveler; he who goes with one (L+S);
conveho convehere, convexi, convectus V (3rd) TRANS [XXXCO] bring/carry/bear together/to one place; collect, gather; get in (harvest) (L+S);
convello convellere, convelli, convulsus V (3rd) TRANS [XXXBO] shatter, batter, convulse, shake violently; heave up, set in motion; overthrow;
convello convellere, convelli, convulsus V (3rd) TRANS [XXXBO] |pull/pluck/tug/tear up/at dislodge, uproot; wrench, strain, dislocate (limbs);
convelo convelare, convelavi, convelatus V (1st) TRANS [XXXEO] cover (over), veil; wrap around;
convena convenae N (1st) M [XXXCO] refugees (pl.), immigrants; those together for some purpose (asylum); tramps;
conveniens convenientis (gen.), convenientior -or -us, convenientissimus -a -um ADJ [XXXCO] fitting; appropriate; comfortable; internally consistent, harmonious;
conveniens convenientis (gen.), convenientior -or -us, convenientissimus -a -um ADJ [XXXCO] |agreed, conventional, based on agreement; agreeable, compliant;
convenienter ADV [XXXCO] suitably, consistently; comfortably; conformably (L+S);
convenientia convenientiae N (1st) F [XXXCO] agreement (things), consistency; harmony (music); arrangement; convention;
convenio convenire, conveni, conventus V (4th) [XXXAO] be appropriate to, fit, be correctly shaped/consistent; harmonize, agree, tally;
convenio convenire, conveni, conventus V (4th) [XXXAO] |meet/assemble; go to meet; come together; (have sex); converge; visit/approach;
convenio convenire, conveni, conventus V (4th) [XXXAO] ||resort to; sue, prosecute, take legal action; be agreed upon/arranged (PASS);
convenit convenire, convenit, conventus est V (4th) IMPERS [XXXCO] it agrees/came together/is agreed/asserted; [bene ~ nobis=>we're on good terms];
conventicium conventici(i) N (2nd) N [XLXEO] fee paid to attend an assembly; (paid to poor Greek citizens as inducement L+S);
conventicius conventicia, conventicium ADJ [BXXFS] pertaining to coming together or intercourse; coming from various quarters;
conventicius conventicia, conventicium ADJ [XXXFO] |met by chance;
conventiculum conventiculi N (2nd) N [XXXCS] small assembly; place of assembly/resort; assembly, meeting, association (L+S);
conventio conventionis N (3rd) F [XLXCO] assembly of the people; [in manum ~o => wife passing into control of husband];
conventio conventionis N (3rd) F [XLXCO] |assembly/meeting; suing/prosecuting a defendant; agreement, compact, covenant;
conventionalis conventionalis, conventionale ADJ [XLXFO] based on an agreement; of/pertaining to agreement/compact (L+S); conventional;
conventitium conventiti(i) N (2nd) N [XLXES] fee paid to attend an assembly; (paid to poor Greek citizens as inducement L+S);
conventitius conventitia, conventitium ADJ [BXXFS] pertaining to coming together or intercourse; coming from various quarters;
conventiuncula conventiunculae N (1st) F [DLXFS] small assembly;
Conventualis Conventualis N (3rd) C [FEXFE] Conventual Franciscan;
conventum conventi N (2nd) N [XLXCO] agreement, compact, covenant; convention, accord (L+S);
conventus conventus N (4th) M [XLXBO] agreement, covenant; coming together; conjunction (astrology); Roman district;
conventus conventus N (4th) M [XLXBO] |gathering, meeting; assembly, people in assembly; provincial court, "assize";
conventus conventus N (4th) M [FEXCB] ||convent, monastery; religious community; convention (Ecc);
convenus convena, convenum ADJ [XXXES] coming together for some purpose; (strangers); meeting;
convenusto convenustare, convenustavi, convenustatus V (1st) TRANS [DXXDS] ornament, adorn;
converbero converberare, converberavi, converberatus V (1st) TRANS [XXXCO] beat, batter; bruise; strike severely (L+S); chastise;
convergentia convergentiae N (1st) F [GXXEK] convergence;
convergo convergere, -, - V (3rd) INTRANS [DXXFS] incline together;
converritor converritoris N (3rd) M [XXXFO] sweeper; one who sweeps up/together; (janitor?);
converro converrere, converri, conversus V (3rd) TRANS [XXXCO] sweep/brush/scrape together/thoroughly/up; sweep/beat clean; clear away (L+S);
conversa conversae N (1st) F [EEXEE] convert; she who has changed;
conversatio conversationis N (3rd) F [XEXCO] way/manner of life, conduct/behavior; monastic life; frequent resorting (place);
conversatio conversationis N (3rd) F [XXXCO] |familiar intercourse/intimacy (w/person); acquaintance; (habitual) association;
conversatio conversationis N (3rd) F [XXXCO] ||turning around; moving in place; constant practical experience; frequent use;
conversator conversatoris N (3rd) M [XXXFS] companion;
conversibilis conversibilis, conversibile ADJ [DXXES] changeable;
conversibiliter ADV [DXXES] changeably;
conversio conversionis N (3rd) F [XXXBO] rotation/revolution/turning in complete circle; cycle (time); partial turn;
conversio conversionis N (3rd) F [XXXBO] |change/alteration; political change/upheaval; countering w/opposite conclusion;
conversio conversionis N (3rd) F [XXXBO] ||turning upside down, inversion, transposition; prolapse; paraphrase/rewrite;
conversiuncula conversiunculae N (1st) F [DEXFS] slight change/alteration;
converso conversare, conversavi, conversatus V (1st) TRANS [XXXEO] turn, turn over in the mind, ponder; turn around (L+S);
conversom ADV [DXXES] conversely;
conversor conversari, conversatus sum V (1st) DEP [XXXCO] consort/associate (with); be constant visitor (to); conduct oneself, behave/act;
conversor conversari, conversatus sum V (1st) DEP [XXXCS] |abide, live, dwell (somewhere); keep company with; live with; pass one's life;
conversus conversa, conversum ADJ [XXXDO] upside down; inverted; turned backward; recurved; facing in specified direction;
conversus conversi N (2nd) M [EEXEE] convert; one who has changed;
conversus conversus N (4th) M [DXXFS] turning, twisting around;
convertibilis convertibilis, convertibile ADJ [DXXES] changeable;
convertibiliter ADV [DXXES] changeably;
converto convertere, converti, conversus V (3rd) [XXXAO] turn upside down/side-to-side; invert/transpose/convulse; turn over (soil)/dig;
converto convertere, converti, conversus V (3rd) [XXXAO] |turn backwards, recoil; retort; drive back, repulse; direct (course/attention);
converto convertere, converti, conversus V (3rd) [XXXAO] ||translate; modify, adapt; change/alter/transform; convert (to cash), pay over;
converto convertere, converti, conversus V (3rd) [XXXAO] |||cause to turn/revolve, rotate; turn/wheel about; reverse; shift/transfer;
convertor converti, conversus sum V (3rd) DEP [FXXCE] convert; change, alter; refresh; turn;
convescor convesci, - V (3rd) DEP [DEXFS] eat with one; (eccl.);
convestio convestire, convestivi, convestitus V (4th) [XXXCO] clothe, dress; cover; cover with clothing (L+S); surround;
conveteranus conveterani N (2nd) M [XWXIO] fellow veteran;
convexio convexionis N (3rd) F [XSXFO] convexity; curvature; vaulting (L+S); concavity;
convexitas convexitatis N (3rd) F [XTXNO] arched formation, vaulting, curvature; concavity, hollowness; convexity (L+S);
convexo convexare, convexavi, convexatus V (1st) TRANS [XXXFO] jostle, push against; press/squeeze together (L+S);
convexum convexi N (2nd) N [XTXCO] arch, vault; dome; dome of the sky; concavity (L+S); (usu. pl.);
convexus convexa, convexum ADJ [XTXCO] arching/arched, vaulted, convex; well-rounded; [~ in => set in a curve round];
convexus convexa, convexum ADJ [XXXCS] |inclined, sloping downwards; concave;
convibro convibrare, convibravi, convibratus V (1st) [XXXEO] move rapidly, flash; set in rapid motion; move something quickly/rapidly;
convicanus convicani N (2nd) M [EXXFE] fellow villager;
conviciator conviciatoris N (3rd) M [XXXFO] one who utters abuse, reviler;
convicinus convicina, convicinum ADJ [FXXEM] neighboring;
conviciolum convicioli N (2nd) N [DXXFS] slight reproach; taunt;
convicior conviciari, conviciatus sum V (1st) DEP [XXXCO] scold/jeer/revile/insult, utter abuse against; reproach, taunt, rail at (L+S);
convicium convici(i) N (2nd) N [XXXBO] noise (angry), chatter/outcry/clamor/bawling; noise source; noisy importuning;
convicium convici(i) N (2nd) N [XXXBO] |reprimand/reproach/reproof; abuse/jeers/mockery/insults; object of shame;
convictio convictionis N (3rd) F [XXXEO] companionship, intimacy; living with a person; social intercourse; companion;
convictio convictionis N (3rd) F [DEXFS] demonstration, proof;
convictor convictoris N (3rd) M [XXXCO] messmate, friend, companion; one who lives with a person on intimate terms;
convictus convictus N (4th) M [XXXCO] intimacy; association; living together; close friends; banquet, dinner party;
convicus convici N (2nd) M [XXXIO] inhabitant of the same vicus (village/street/row of houses); fellow villager;
convinco convincere, convici, convictus V (3rd) TRANS [XLXBO] conquer, establish; convince; overcome, demonstrate, prove clearly; grant;
convinco convincere, convici, convictus V (3rd) TRANS [XLXBO] |find guilty/against, convict; prove wrong, refute (person/statement); expose;
convinctio convinctionis N (3rd) F [XGXFO] conjunction, connective particle;
conviolo conviolare, conviolavi, conviolatus V (1st) TRANS [XEXIO] violate, desecrate (tomb/etc.);
conviresco convirescere, -, - V (3rd) INTRANS [DAXES] grow green, become verdant;
convisero conviserare, conviseravi, conviseratus V (1st) TRANS [DXXFS] incorporate, unite;
convisio convisionis N (3rd) F [EEXFR] joint vision;
conviso convisere, convisi, convisus V (3rd) TRANS [XXXCO] watch/look at/scan; visit, go to see; consider attentively, examine thoroughly;
convitiator convitiatoris N (3rd) M [DXXFS] one who utters abuse, reviler;
convitio convitiare, convitiavi, convitiatus V (1st) TRANS [DWXFS] attack/injure at some later time;
convitior convitiari, convitiatus sum V (1st) DEP [FXXEE] revile, reproach; insult;
convitium conviti(i) N (2nd) N [XXXBO] noise (angry), chatter/outcry/clamor/bawling; noise source; noisy importuning;
convitium conviti(i) N (2nd) N [XXXBO] |reprimand/reproach/reproof; abuse/jeers/mockery/insults; object of shame;
conviva convivae N (1st) C [XXXBO] guest, table companion; (literally one who lives with another);
convivalis convivalis, convivale ADJ [XXXCO] convivial, festal, party; of/proper to a feast/dinner party;
convivans convivantis N (3rd) M [FXXEE] banqueters (pl.);
convivator convivatoris N (3rd) M [XXXEO] host; one who gives a dinner party/entertainment; master of feast (L+S);
conviventia conviventiae N (1st) F [FXXEE] cooperation; living and working together;
convivifico convivificare, convivificavi, convivificatus V (1st) TRANS [DEXES] quicken together; revive, give/restore life together (physical/spiritual);
convivium convivi(i) N (2nd) N [XXXBO] banquet/feast/dinner party; guests/people at party; dining-club; living together
convivo convivare, convivavi, convivatus V (1st) INTRANS [XXXCO] give/attend dinner party/banquet; carouse; eat/feast together (L+S); live with;
convivo convivere, convixi, convictus V (3rd) INTRANS [XXXCO] live at same time, be contemporary; spend time in company; live/dine together;
convivor convivari, convivatus sum V (1st) DEP [XXXCO] give/attend a dinner party/feast; carouse/feast/banquet together (L+S); eat;
convocatio convocationis N (3rd) F [XXXFO] assembling, convoking, action of calling together;
convoco convocare, convocavi, convocatus V (1st) TRANS [XXXBO] call/bring together; assemble; convoke/convene; summon/muster; collect (thing);
convolnero convolnerare, convolneravi, convolneratus V (1st) TRANS [XXXCO] wound/inflict severe wounds (person/body part); cut; bore, perforate (pipe);
convolo convolare, convolavi, convolatus V (1st) INTRANS [XXXCO] fly/flock together; run together; assemble rapidly; have recourse to (w/ad);
convolsio convolsionis N (3rd) F [XBXEO] dislocation, violent displacement of body part; cramp, convulsion (L+S);
convolsum convolsi N (2nd) N [XBXNO] dislocations (pl.); wrenches;
convolsus convolsa, convolsum ADJ [XBXES] suffering from wrenching/dislocation of a limb;
convoluto convolutare, -, convolutatus V (1st) INTRANS [XXXEO] revolve; whirl around; wallow in vice;
convoluto convolutare, convolutavi, convolutatus V (1st) TRANS [XXXFS] whirl/roll around rapidly?;
convolvo convolvere, convolvi, convolutus V (3rd) TRANS [XXXBO] roll/whirl together/round; carry/sweep away; roll up/coil/twist; enfold; writhe;
convolvo convolvere, convolvi, convolutus V (3rd) TRANS [XXXBS] |fasten together, interweave, interlace; unroll and roll up (scroll), look up;
convolvolus convolvoli N (2nd) M [XAXEO] caterpillar which rolls up leaves; plant bindweed (Calystegia sepium);
convomo convomere, convomui, convomitus V (3rd) TRANS [XXXEO] vomit over/on; bespew upon (L+S);
convoro convorare, convoravi, convoratus V (1st) TRANS [DXXFS] eat up, devour;
convorro convorrere, convorri, convorsus V (3rd) TRANS [XXXCO] sweep/brush/scrape together/thoroughly/up; sweep/beat clean; clear away (L+S);
convotus convoti N (2nd) M [XLXFO] binding vow; legal oath;
convoveo convovere, convovi, convotus V (2nd) INTRANS [XLXIO] join in taking a vow/oath; devour together (L+S)?;
convulnero convulnerare, convulneravi, convulneratus V (1st) TRANS [XXXCO] inflict severe wounds (on person/part of body); cut; bore, perforate (pipe);
convulsio convulsionis N (3rd) F [XBXEO] dislocation, violent displacement of body part; cramp, convulsion (L+S);
convulsum convulsi N (2nd) N [XBXNO] dislocations (pl.); wrenches;
convulsus convulsa, convulsum ADJ [XBXES] suffering from wrenching/dislocation of a limb;
conyza conyzae N (1st) F [XAXNO] strong-smelling composite plant (Inula viscosa and related species); fleabane;
coodibilis coodibilis, coodibile ADJ [DEXES] exceedingly/extremely hateful, detestable;
cooperatio cooperationis N (3rd) F [DXXES] co-operation; joint operation;
cooperativus cooperativa, cooperativum ADJ [FXXEE] cooperative;
cooperator cooperatoris N (3rd) M [DEXDS] joint-laborer, co-operator; coworker, fellow helper (Ecc); assistant;
cooperatrix cooperatricis N (3rd) F [EEXEE] joint-laborer (female), co-operator; coworker, fellow helper (Ecc); assistant;
cooperculum cooperculi N (2nd) N [XXXEO] lid/cover (of a jar/coffin/etc.);
cooperimentum cooperimenti N (2nd) N [XXXFO] covering;
cooperio cooperire, cooperui, coopertus V (4th) TRANS [XXXCO] cover wholly/completely, cover up; overwhelm, bury deep; [lapidibus ~ => stone];
cooperior cooperiri, coopertus sum V (4th) DEP [FXXDE] clothe; cover wholly/completely, cover up; overwhelm, bury deep;
coopero cooperare, cooperavi, cooperatus V (1st) [FXXEE] work with/together, cooperate (with); combine, unite;
cooperor cooperari, cooperatus sum V (1st) DEP [DXXDS] work with/together, cooperate (with); combine, unite;
coopertorium coopertori(i) N (2nd) N [XXXFO] covering, garment; cover (L+S);
coopertus cooperta, coopertum ADJ [XXXCO] overwhelmed, buried deep (in crime/misfortune/etc.);
cooptatio cooptationis N (3rd) F [XLXDO] co-option (into office or body); adoption; election, choice (L+S); confirmation;
coopto cooptare, cooptavi, cooptatus V (1st) TRANS [XXXCO] choose (colleague in office), elect; co-opt, admit;
coordinatio coordinationis N (3rd) F [FXXDE] coordination, arranging together;
coordinatus coordinata, coordinatum ADJ [FSXEM] coordinate;
coordino coordinare, coordinavi, coordinatus V (1st) INTRANS [FXXDO] coordinate, arrange together; set in order; correlate;
coorior cooriri, coortus sum V (4th) DEP [XXXCO] appear, originate; arise, break out (bad); be born; spring forth/to attack;
coortus coortus N (4th) M [XXXEO] coming into being, birth; breaking out (storm); rising, originating (L+S);
copa copae N (1st) F [XXXEO] dancing-girl; female tavern-keeper and castanet-dancer (L+S);
copadium copadii N (2nd) N [DXXES] delicacy, tidbit; (usu. pl.) delicacies; dainty dishes, tidbits (L+S);
coperculum coperculi N (2nd) N [XXXEO] lid/cover (of a jar/coffin/etc.);
coperimentum coperimenti N (2nd) N [XXXFO] covering;
coperio coperire, coperui, copertus V (4th) TRANS [XXXDX] cover wholly/completely, cover up; overwhelm, bury deep; [lapidibus ~ => stone];
coperor coperari, coperatus sum V (1st) DEP [DXXDS] work with/together, cooperate (with); combine, unite;
copertorium copertori(i) N (2nd) N [XXXFO] covering, garment; cover (L+S);
copertus coperta, copertum ADJ [XXXCO] overwhelmed, buried deep (in crime/misfortune/etc.);
coph undeclined N N [DEQEW] qof; (19th letter of Hebrew alphabet); (transliterate as K);
cophinus cophini N (2nd) M [XXXBO] basket, hamper;
copia copiae N (1st) F [XXXAO] plenty, abundance, supply; troops (pl.), supplies; forces; resources; wealth;
copia copiae N (1st) F [XXXAO] |number/amount/quantity; sum/whole amount; means, opportunity; access/admission;
copia copiae N (1st) F [GXXEK] ||copy;
copiarius copiarii N (2nd) M [DXXFS] purveyor;
copiata copiatae N (1st) M [DEXEO] sexton; grave-digger;
copiates copiatae N M [DEXEO] sexton; grave-digger;
copiola copiolae N (1st) F [XWXFO] small military forces (pl.); small number of troops (L+S);
copior copiari, copiatus sum V (1st) DEP [XWXFO] furnish oneself (with supplies); (military); provide oneself abundantly (L+S);
copiose copiosius, copiosissime ADV [XXXCO] eloquently/fully/at length; w/abundant provisions, sumptuously/copiously/richly;
copiositas copiositatis N (3rd) F [FXXDE] abundance;
copiosus copiosa -um, copiosior -or -us, copiosissimus -a -um ADJ [XXXBO] plentiful/copious/abundant; well supplied/equipped, w/ample resources; prolific;
copiosus copiosa -um, copiosior -or -us, copiosissimus -a -um ADJ [XXXBO] |eloquent, w/plentiful command of the language; verbose; rich/wealthy; fruitful;
copis copidis N (3rd) F [XWXFO] short curved sword;
copo coponis N (3rd) M [XXXCO] shopkeeper, salesman, huckster; innkeeper, keeper of a tavern;
copona coponae N (1st) F [XXXCO] landlady; (female) shopkeeper, hostess; inn, tavern, lodging-house; shop;
coppa undeclined N N [XXXEO] archaic Greek letter koppa;
coppadium coppadii N (2nd) N [DXXES] delicacy, tidbit; (usu. pl.) delicacies; dainty dishes, tidbits (L+S);
coprea copreae N (1st) M [XXXFO] buffoon, jester;
cops (gen.), copis ADJ [XXXEO] well/abundantly equipped/supplied; rich; swelling (of chest with pride);
copta coptae N (1st) F [XXXFO] kind of hard-baked cake; cake made with pounded materials (L+S);
Copta Coptae N (1st) M [EEEEE] Copt, Egyptian Christian;
coptatio coptationis N (3rd) F [XLXDO] co-option (into office or body); adoption; election, choice (L+S); confirmation;
copto coptare, coptavi, coptatus V (1st) TRANS [XXXCO] choose (colleague in office), elect; co-opt, admit;
coptoplancenta coptoplancentae N (1st) F [XXXFO] kind of hard-baked cake; cake made with pounded materials (L+S);
copula copulae N (1st) F [XXXBO] string/rope; tie/bond, fastening/clasp; leash/harness; mooring cable; ligament;
copula copulae N (1st) F [XXXBO] |friendly/close relationship, bond, intimate connection; (used in grammar);
copulabilis copulabilis, copulabile ADJ [DEXFS] that can be connected;
copulate ADV [XGXEO] as compound word, connectedly;
copulatim ADV [XXXFS] in union;
copulatio copulationis N (3rd) F [XXXDX] connecting, combining, joining, uniting; union, synthesis, association;
copulative ADV [DXXFS] connectedly;
copulativus copulativa, copulativum ADJ [DGXDO] of/pertaining to connecting, copulative;
copulator copulatoris N (3rd) M [DXXFS] connector, binder;
copulatrix copulatricis N (3rd) F [DXXFS] connector, she who connects/couples;
copulatum copulati N (2nd) N [DGXFS] joint sentence; (also called conjunctum);
copulatus copulata -um, copulatior -or -us, copulatissimus -a -um ADJ [XXXCO] closely connected/associated/joined (blood/marriage); intimate; compound/complex
copulatus copulatus N (4th) M [DXXFS] connecting/joining together;
copulo copulare, copulavi, copulatus V (1st) TRANS [XXXBO] connect, join physically, couple; bind/tie together, associate, unite, ally;
copulor copulari, copulatus sum V (1st) DEP [XXXES] connect, join physically, couple; bind/tie together, associate, unite, ally;
coqua coquae N (1st) F [XXXFO] cook (female);
coque ADV [XXXAO] likewise; no less; besides, as well, also/too; not only; even/indeed, actually;
coquibilis coquibilis, coquibile ADJ [XXXNO] easy to cook; easily cooked (L+S);
coquina coquinae N (1st) F [XXXFO] cooking; art of cookery; kitchen (L+S);
coquinaris coquinaris, coquinare ADJ [XXXFO] of/belonging in kitchen; used in cooking;
coquinarius coquinaria, coquinarium ADJ [XXXNO] of/belonging in kitchen; used in cooking; pertaining to kitchen, culinary (L+S);
coquinatorium coquinatori(i) N (2nd) N [XXXIO] kitchen, place for cooking;
coquinatorius coquinatoria, coquinatorium ADJ [XXXFO] culinary, used in cooking; pertaining to the kitchen (L+S);
coquino coquinare, coquinavi, coquinatus V (1st) TRANS [XXXCS] befoul/pollute/defile wholly; (coinquino); contaminate/taint/infect (w/disease);
coquino coquinare, coquinavi, coquinatus V (1st) TRANS [XXXEO] cook, prepare food;
coquinus coquina, coquinum ADJ [XXXFO] of/pertaining to cooks/cooking; [forum ~ => market where cooks were hired];
coquitatio coquitationis N (3rd) F [XXXFO] long and thorough process of cooking; continuous cooking (L+S);
coquitatorius coquitatoria, coquitatorium ADJ [XXXFO] culinary; used in cooking;
coquito coquitare, coquitavi, coquitatus V (1st) TRANS [BXXFO] cook; boil, fry, bake; burn, parch (sun); stir up; ripen, mature (plot); digest;
coquo coquere, coxi, coctus V (3rd) TRANS [XXXAO] cook; boil, fry, bake; burn, parch (sun); stir up; ripen, mature (plot); digest;
coquos coqui N M [XXXCO] cook;
coquula coquulae N (1st) F [XXXES] cook (female);
coquulum coquuli N (2nd) N [XXXCS] cooking vessel/pot/pan; (bronze);
coquus coqui N (2nd) M [XXXCO] cook;
cor cordis N (3rd) N [XXXAO] heart; mind/soul/spirit; intellect/judgment; sweetheart; souls/persons (pl.);
cora corae N (1st) F [DBXFO] pupil of the eye;
coracesia coracesiae N (1st) F [XAXNO] magical herb; (said to make water freeze L+S);
coracicum coracici N (2nd) N [DEXIS] mysteries of Mithras;
coracicus coracica, coracicum ADJ [XXXFS] of/belonging to/resembling a raven;
coracino coracinare, coracinavi, coracinatus V (1st) INTRANS [DAXFS] caw (like a crow); croak (like a frog);
coracinus coracina, coracinum ADJ [XXXEO] raven-black;
coracinus coracini N (2nd) M [XAXEO] fish; one of several dark-colored fish; (usu. Egyptian bolti Tilapia nilotica);
coragus coragi N (2nd) M [XDXCO] theatrical supplier, one supplying equipment/properties to dramatic company;
coragus coragi N (2nd) M [XDXCS] |he who has care of chorus and supplies; he who pays the cost of a banquet;
coralium coralii N (2nd) N [DXXDS] coral; (esp. red coral);
corallachates corallachatae N F [XXXNO] precious stone (coral agate);
corallinus corallina, corallinum ADJ [XXXES] coral-red; coral-colored;
corallis corallidis N (3rd) F [XXXNO] precious stone (unidentified);
coralliticus corallitica, coralliticum ADJ [XXXEO] name given to a white marble; made of this stone (of statues);
corallium coralli(i) N (2nd) N [XXXDO] coral;
corallius corallii N (2nd) C [DXXFS] coral;
coralloachates coralloachatae N M [XXXNS] precious stone (coral agate);
corallum coralli N (2nd) N [DXXDS] coral; (esp. red coral);
coram ADV [XXXBO] in person, face-to-face; in one's presence, before one's eyes; publicly/openly;
coram PREP ABL [XXXCO] in the presence of, before; (may precede or follow object); personally (L+S);
corambe corambes N F [XAXFO] cultivated plant (unidentified); kind of cabbage injurious to the eyes (L+S);
coranus corani N (2nd) M [GXXEK] Koran;
corarius coraria, corarium ADJ [XXXEO] of/related to the tanning of hides; [frutex coriarius => sumac, Rhus coriaria];
corax coracis N (3rd) M [XWXFO] kind of siege engine; raven (L+S); hooked war engine; battering ram (corvus);
corban undeclined N N [EEQFP] gift/corban (Hebrew); offering given to God usually associated w/vow;
corbicula corbiculae N (1st) F [DXXFS] little basket;
corbis corbis N (3rd) C [XXXCO] basket; (esp. one used for gathering grain/fruit; basketful (quantity);
corbita corbitae N (1st) F [XWXDO] slow-sailing merchant/cargo vessel; shipload (quantity);
corbitus corbita, corbitum ADJ [XWXFS] with a scuttle; [w/navis => slow sailing cargo ship];
corbona corbonae N (1st) F [EEQFO] corban, treasure chamber of Jerusalem Temple where money offerings are placed;
corbonas corbonae N M [EEQFW] corban, treasure chamber of Jerusalem Temple where money offerings are placed;
corbula corbulae N (1st) F [XXXDO] basket (small); contents of a small basket;
corcholopis corcholopis N (3rd) M [XAXFS] ape having tuft of hair at the end of its tail;
corchoros corchori N M [XAXNS] edible plant; (prob. jute, Corchorus olitorius); poor wild legume (L+S);
corchorum corchori N (2nd) N [XAXNO] edible plant; (prob. jute, Corchorus olitorius); poor wild legume (L+S);
corchorus corchori N (2nd) M [XAXNO] edible plant; (prob. jute, Corchorus olitorius); poor wild legume (L+S);
corcillum corcilli N (2nd) N [XBXFO] heart (as the seat of intelligence); brains; savoir-faire; little heart (L+S);
corcodillus corcodilli N (2nd) M [XAEEO] crocodile; land reptile, Nile monitor;
corcodilus corcodili N (2nd) M [XAEEO] crocodile; land reptile, Nile monitor;
corcota corcotae N (1st) F [XXXDO] saffron-colored dress; (worn by women and effeminate men);
corcotarius corcotaria, corcotarium ADJ [XXXFO] concerned with saffron-colored robes; (worn by women and effeminate men);
corcotta corcottae N (1st) M [XAAES] wild animal of Ethiopia; (unidentified); (perh. hyena);
corculum corculi N (2nd) N [XXXEC] little heart; (seat of feelings); sweetheart (endearment); wise/shrewd person;
corcus corci N (2nd) M [DBXFS] disease of the chest;
corda cordae N (1st) F [XXXEO] tripe; catgut, musical instrument string; rope/cord (binding a slave) (L+S);
cordate ADV [XXXEO] sensibly, shrewdly; with intelligence; wisely, with prudence (L+S);
cordatus cordata -um, cordatior -or -us, cordatissimus -a -um ADJ [XXXEO] prudent, wise; sensible, judicious; endowed with intelligence;
cordax (gen.), cordacis ADJ [XXXDO] lively, tripping;
cordax cordacis N (3rd) M [XPXDO] trochaic meter; cordax (indecent/extravagant dance of Greek comedy L+S);
cordetenus ADV [FXXFX] as far as the heart?; with wisdom?; (JFW guess, medieval, not in L+S or Latham);
cordicitus ADV [DXXFS] from the heart; deep in the heart;
cordiger cordigera, cordigerum ADJ [FXXFE] wearing a cord;
cordipugus cordipuga, cordipugum ADJ [XXXFO] heart-piercing;
cordolium cordoli(i) N (2nd) N [XXXEO] heartfelt grief; sorrow of the heart, grief (L+S);
Corduba Cordubae N (1st) F [XXSEO] Cordova (town in Hispania Baetica on the river Baetis);
cordus corda, cordum ADJ [XAXCO] late-born/produced out of/late in the season; second (crop of hay), aftermath;
cordyla cordylae N (1st) F [XAXEO] young tunny; fry of the tunny (L+S);
corgo ADV [AXXFO] surely, certainly;
coriaceus coriacea, coriaceum ADJ [DXXES] of leather, made of leather;
coriaginosus coriaginosa, coriaginosum ADJ [DAXFS] afflicted with the coriago (skin disease of cattle);
coriago coriaginis N (3rd) F [XAXFO] hide-bound condition in cattle; disease of the skin of animals (L+S);
coriandratum coriandrati N (2nd) N [XXXFS] coriander-water;
coriandron coriandri N N [XAXES] coriander (aromatic herb);
coriandrum coriandri N (2nd) N [XAXDO] coriander (aromatic herb);
coriandrus coriandri N (2nd) F [XAXES] coriander (aromatic herb);
coriarius coriaria, coriarium ADJ [XXXEO] of/related to leather/the tanning of hides; [frutex ~ => sumac, Rhus coriaria];
coriarius coriarii N (2nd) M [XXXDO] leather worker; tanner; currier (processes/dyes leather after the tanning);
coricus corici N (2nd) M [XXXFS] heavy punching bag; sand-bag;
Corintheus Corinthea, Corintheum ADJ [AXHCO] of/from/pertaining to Corinth, Corinthian; of Corinthian bronze/order;
Corinthiacus Corinthiaca, Corinthiacum ADJ [AXHEO] of/from/pertaining to Corinth, Corinthian; of Corinthian bronze/order;
Corinthienis Corinthienis, Corinthiene ADJ [AXHCO] of/from/pertaining to Corinth, Corinthian; of Roman settlers at Corinth;
Corinthium Corinthii N (2nd) N [AXHCO] Corinthian bronze vessels (pl.); buildings of the Corinthian order/style;
Corinthius Corinthia, Corinthium ADJ [AXHCO] of/from/pertaining to Corinth, Corinthian; of Corinthian bronze/order;
corinthius corinthii N (2nd) M [XXHEO] Corinthian; worker/dealer in Corinthian bronze vessels;
Corinthos Corinthi N F [AXHCO] Corinth;
Corinthus Corinthi N (2nd) F [AXHCO] Corinth;
coriolum corioli N (2nd) N [XXXDO] small piece of leather;
corion corii N N [XAXNS] plant; (also called chamaepitys or hypericon);
corior coriri, cortus sum V (4th) DEP [XXXCO] appear, originate; arise, break out (bad); be born; spring forth/to attack;
coris coridos/is N F [XAXNS] plant; (species of hypericon); its seed;
coris coris N (3rd) F [XAXNS] plant; (species of hypericon); its seed;
corissum corissi N (2nd) N [XAXNO] plant (St. John's wort); chamaepitys (L+S);
corium cori(i) N (2nd) N [XAXBO] skin/leather/hide; peel/rind/shell/outer cover; layer/coating; thong/strap/whip;
corius cori(i) N (2nd) M [BAXDO] skin/leather/hide; peel/rind/shell/outer cover; layer/coating; thong/strap/whip;
cornatus cornata, cornatum ADJ [XXXFS] horn-like; horn-shaped;
corneolus corneola, corneolum ADJ [XAXFO] made of cornel-wood;
cornesco cornescere, -, - V (3rd) INTRANS [XXXNO] become horny; (sexually stimulated); become like horn, turn to horn (L+S);
cornetum corneti N (2nd) N [XAXEO] plantation/orchard/grove of cornelian cherry trees;
corneus cornea, corneum ADJ [XAXDO] made of/belonging to cornel-tree/wood; (of genus Cornus); (for arrow/javelin);
corneus cornea, corneum ADJ [XXXCO] of horn, made of horn, horn-; resembling horn (hardness/appearance); horny;
cornicen cornicinis N (3rd) M [XWXCO] trumpeter, bugler; horn blower;
cornicor cornicari, cornicatus sum V (1st) DEP [XXXEO] say in a croaking voice, croak out; caw like a crow (L+S);
cornicula corniculae N (1st) F [XAXFO] crow; little crow (L+S);
corniculans (gen.), corniculantis ADJ [DXXES] horn-shaped; horned; crescent-shaped; (like the new moon);
cornicularius corniculari(i) N (2nd) M [XWXDO] adjutant/aide (officer's); (given the corniculum/promoted); assistant/secretary;
cornicularius cornicularii N (2nd) M [FDXEE] |trumpeter;
corniculatus corniculata, corniculatum ADJ [XXXFO] crescent-shaped; (like a horn); in the form of a horn, horned (L+S);
corniculum corniculi N (2nd) N [XXXEC] little/small horn; (used as funnel); a horn-shaped decoration for soldiers;
corniculus corniculi N (2nd) M [DLXFS] civil office of a cornicularius (aide/secretary);
cornifer cornifera, corniferum ADJ [DXXES] horn-bearing, horned; having horns/antlers;
cornifrons (gen.), cornifrontis ADJ [XAXFO] horned; having horns on the forehead;
corniger cornigera, cornigerum ADJ [XXXDO] horn-bearing, horned; having horns/antlers; [Jupiter Coniger => Ammon];
corniger cornigeri N (2nd) C [XAXEO] horn-bearing/horned animal;
corniger cornigeri N (2nd) N [XAXNS] horn-bearing/horned animals/cattle (pl.);
cornigera cornigerae N (1st) F [XAXIS] hind; doe, female deer (esp. after third year);
cornipes (gen.), cornipedis ADJ [XAXDO] hoofed, horn-footed;
cornipes cornipedis N (3rd) M [XAXDO] hoofed animal; (horse); (centaur);
cornipetus cornipeta, cornipetum ADJ [EXXFS] pushing/goring with horns;
cornix cornicis N (3rd) F [XAXCO] crow; (or related bird); (example of longevity); (insulting for old woman);
cornu cornus N (4th) N [XXXAO] horn; hoof; beak/tusk/claw; bow; horn/trumpet; end, wing of army; mountain top;
cornualis cornualis, cornuale ADJ [DXXES] of/with/pertaining to horns;
cornuarius cornuari(i) N (2nd) M [XWXFO] maker of bugles/horns/trumpets;
cornucopia cornucopiae N (1st) F [FXXEE] cornucopia, symbol/emblem of abundance; (horn-shaped);
cornucopium cornucopii N (2nd) N [FXXEE] sconce, bracket for holding candles; (horn-shaped?);
cornucularius cornuculari(i) N (2nd) M [XWXCS] adjutant/aide (officer's); (given the corniculum/promoted); assistant/secretary;
cornuculum cornuculi N (2nd) N [XXXEC] little/small horn; (used as funnel); a horn-shaped decoration for soldiers;
cornulum cornuli N (2nd) N [DXXFS] little horn;
cornum corni N (2nd) N [XXXDO] cornel berry/cherry, fruit of cornelian cherry tree; javelin/spear (of cornel);
cornum corni N (2nd) N [XXXCO] horn; hoof; beak/tusk/claw; bow; horn/trumpet; end, wing of army; mountain top;
cornupeta cornupetae N (1st) F [DXXFE] act of pushing/goring with horns;
cornupetus cornupeta, cornupetum ADJ [DXXFS] pushing/goring with horns;
cornus corni N (2nd) F [XXXCO] cornel-cherry-tree (Cornus mas); cornel wood; javelin (of cornel wood);
cornus cornus N (4th) F [XXXCO] cornel-cherry-tree (Cornus mas); cornel wood; javelin (of cornel wood);
cornuta cornutae N (1st) F [XAXEO] any horned animal; name of a fish/sea-animal (unidentified); horned syllogism;
cornutus cornuta, cornutum ADJ [XXXCO] horned; having horns/horn-like appendages; tusked;
cornutus cornuti N (2nd) M [XAXEO] ox, bullock; oxen (pl.), bullocks;
corocottas corocottae N F [XAXNO] animal (unidentified);
coroliticus corolitica, coroliticum ADJ [XXXEO] name given to a white marble; made of this stone (of statues);
corolla corollae N (1st) F [XXXCO] small garland, small wreath/crown of flowers;
corollaria corollariae N (1st) F [XXXFO] flower girl; (comedy by Naevius); female flower-garlands merchant (L+S);
corollarium corollarii N (2nd) N [XXXDS] corollary; deduction;
corollarium corollarii N (2nd) N [XXXCO] flower garland; (reward/prize); (money for); present/gift; tip/gratuity;
corolliticus corollitica, corolliticum ADJ [XXXEO] name given to a white marble; made of this stone (of statues);
corona coronae N (1st) F [XXXAO] crown; garland, wreath; halo/ring; circle of men/troops; [sub ~ => as slaves];
coronalis coronalis, coronale ADJ [XXXFO] of/associated with a wreath/garland/crown;
coronamen coronaminis N (3rd) N [XXXFO] wreaths collectively, garlandry; wreathing/crowning (L+S);
coronamentum coronamenti N (2nd) N [XXXEO] flowers (pl.) for making garlands; garland/crown itself (L+S);
coronaria coronariae N (1st) F [XXXEO] woman who makes/sells garlands/wreaths;
coronarius coronaria, coronarium ADJ [XXXCO] connected with/used for crowns/garlands/wreaths or the manufacture; of cornice;
coronarius coronarii N (2nd) M [XXXEO] maker/seller of garlands/wreaths/crowns;
coronatio coronationis N (3rd) F [DXXEE] coronation;
coronator coronatoris N (3rd) M [DXXFS] crowner;
coronatus coronata, coronatum ADJ [XXXCO] garlanded, adorned with wreaths; (of persons/animals/buildings);
coroneola coroneolae N (1st) F [XAXNS] kind of autumn rose;
coroniola coroniolae N (1st) F [XAXNO] kind of autumn rose;
coronis coronidis N (3rd) F [CXXFO] colophon, device for marking the end of a book; curved line/flourish at end;
corono coronare, coronavi, coronatus V (1st) [XXXBX] wreathe, crown, deck with garlands; award prize; surround/encircle, ring round;
coronopus coronopi N (2nd) M [XAXNO] plant w/toothed leaves, buckthorn plantain (Plantago coronopus); swine's cress;
coronopus coronopodis N (3rd) M [XAXNO] plant w/toothed leaves, buckthorn plantain (Plantago coronopus); swine's cress;
coronula coronulae N (1st) F [DEXDS] ornament on mitre; rim/border on base of basin/laver; hair crown at horse hoof;
corporale corporalis N (3rd) N [XXXEE] corporal, linen for consecrated elements of mass; ancient eucharistic vestment;
corporalis corporalis, corporale ADJ [XXXCO] of/belonging/related to body, physical; having tangible body/material/corporeal;
corporalitas corporalitatis N (3rd) F [DXXFS] materiality, corporality; (as opposed to spirituality);
corporaliter ADV [XXXEO] in respect of material things; carnally; corporally, bodily (L+S);
corporasco corporascere, -, - V (3rd) INTRANS [DEXES] assume a body; become incarnate;
corporatio corporationis N (3rd) F [XBXFO] build, physical make-up; assuming a body, incarnation (L+S);
corporativus corporativa, corporativum ADJ [DXXFS] of/pertaining to the forming of a body;
corporatura corporaturae N (1st) F [XBXEO] build, frame; physical/corporeal structure/nature;
corporatus corporata, corporatum ADJ [XXXDO] endowed with a tangible body; formed into a corporate society;
corporatus corporata, corporatum ADJ [GLXEK] |corporate-, corporation-, of a corporation; (Cal);
corporatus corporati N (2nd) M [XXXIO] member of a corporate society/corporation;
corporeus corporea, corporeum ADJ [XXXDX] corporeal/material/physical, endowed w/body; fleshy, composed of animal tissue;
corporicida corporicidae N (1st) M [XXXFS] butcher;
corporo corporare, corporavi, corporatus V (1st) TRANS [XXXDO] kill, strike dead; form into a body, furnish w/a body; form (corporate society);
corporosus corporosa, corporosum ADJ [DBXFS] corpulent, gross, large, fat, obese;
corpulentia corpulentiae N (1st) F [XBXNO] obesity, corpulence, fleshiness of body; putting on of flesh/fat;
corpulentus corpulenta -um, corpulentior -or -us, corpulentissimus -a -um ADJ [XXXDO] corpulent, fat, stout, of a heavy build of body; large; great (L+S); physical;
corpus corporis N (3rd) N [XXXAO] body; person, self; virility; flesh; corpse; trunk; frame(work); collection/sum;
corpus corporis N (3rd) N [XXXAO] |substantial/material/concrete object/body; particle/atom; corporation, guild;
corpuscularis corpuscularis, corpusculare ADJ [GXXEK] corpuscular;
corpusculum corpusculi N (2nd) N [XXXDX] small/little body/object, atom/minute particle; human body (contempt/pity/love);
corrado corradere, corrasi, corrasus V (3rd) TRANS [XXXCO] rake/sweep/draw together; amass with difficulty, scrape together; scrape off;
corrationalitas corrationalitatis N (3rd) F [DSXFS] analogy;
correctio correctionis N (3rd) F [XXXCO] amendment, rectification; improvement, correction; word substitution; reproof;
corrector correctoris N (3rd) M [XXXDX] corrector/improver, reformer; one who sets things right; financial commissioner;
correctura correcturae N (1st) F [DLXES] office of a corrector (financial commissioner/land bailiff);
correctus correcta -um, correctior -or -us, correctissimus -a -um ADJ [XXXEO] reformed (person);
correctus correcti N (2nd) M [DXXES] reformed person; one who has/is reformed;
correcumbens (gen.), correcumbentis ADJ [DXXFS] lying down with (anyone);
corregio corregionis N (3rd) F [XEXEO] drawing of boundary lines (within which auspices may be taken);
corregionalis corregionalis N (3rd) M [DXXFS] adjoining/neighboring people;
corregno corregnare, corregnavi, corregnatus V (1st) INTRANS [DLXES] reign together with one;
correlativus correlativa, correlativum ADJ [FXXFM] correlative;
correpo correpere, correpsi, correptus V (3rd) INTRANS [XXXCO] creep, crawl; slink, move stealthily; take to the bush; creep (of the flesh);
correpte correptius, correptissime ADV [XGXEO] shortly; with a short vowel or syllable;
correptio correptionis N (3rd) F [XXXCO] seizure/attack, onset (disease); reproof/rebuke/censure; shorting (in vowel);
correpto correptare, correptavi, correptatus V (1st) INTRANS [DXXCS] creep;
correptor correptoris N (3rd) M [DXXES] reprover, censurer, corrector;
correptus correpta, correptum ADJ [XGXEO] short; (of a syllable);
correspondens correspondentis N (3rd) M [GXXEK] correspondent;
correspondentia correspondentiae N (1st) F [FXXEM] correspondence; mutual agreement;
correspondeo correspondere, correspondi, corresponsus V (2nd) [FXXDM] correspond; harmonize; repay; reciprocate; respond to; answer strongly;
corresupinatus corresupinata, corresupinatum ADJ [DXXFS] bent backwards at the same time;
corresuscito corresuscitare, corresuscitavi, corresuscitatus V (1st) TRANS [DEXES] raise up/from the dead together;
correus correi N (2nd) M [XLXFO] joint defendant; co-respondent; joint/co-criminal (Ecc);
corrideo corridere, corrisi, corrisus V (2nd) INTRANS [XXXFO] laugh together; laugh out loud (L+S);
corrigia corrigiae N (1st) F [XXXEO] shoe-lace/tie, thong for securing shoes to feet; thong of any kind;
corrigo corrigere, correxi, correctus V (3rd) TRANS [XXXBO] correct, set right; straighten; improve, edit, reform; restore, cure; chastise;
corripio corripere, corripui, correptus V (3rd) TRANS [XXXAO] seize/grasp/snatch up, lay hold of; sweep off; carry away; appropriate/arrogate;
corripio corripere, corripui, correptus V (3rd) TRANS [XXXAO] |censure/reproach/rebuke/chastise; shorten/abridge; hasten (upon); catch (fire);
corrivalis corrivalis N (3rd) M [XXXFS] joint rival;
corrivatio corrivationis N (3rd) F [XXXNO] leading/channeling (water) into the same channel/basin, collection;
corrivium corrivii N (2nd) N [XXXNS] confluence of brooks/streams;
corrivo corrivare, corrivavi, corrivatus V (1st) TRANS [XXXEO] lead/channel (water) into the same channel/basin, collect;
corrixatio corrixationis N (3rd) F [FXXEV] violent quarrel/brawl/dispute/altercation/conflict/clash/struggle;
corroboramentum corroboramenti N (2nd) N [DXXFS] means of strengthening;
corroboro corroborare, corroboravi, corroboratus V (1st) TRANS [XXXBO] strengthen, harden, reinforce; corroborate; mature; make powerful, fortify;
corroco corroconis N (3rd) M [DAXFS] kind of fish (unidentified);
corrodo corrodere, corrosi, corrosus V (3rd) TRANS [XXXDO] gnaw, gnaw away; chew up; gnaw to pieces (L+S);
corrogatio corrogationis N (3rd) F [DEXFS] bringing together; gathering, assembly (Ecc); collection;
corrogo corrogare, corrogavi, corrogatus V (1st) TRANS [XXXCO] collect money by begging/entreaty; summon/invite (persons) to a gathering;
corrosio corrosionis N (3rd) F [XXXFE] gnawing;
corrotundo corrotundare, corrotundavi, corrotundatus V (1st) TRANS [XXXDO] make round; round off; amass/make up a round sum of money;
corruda corrudae N (1st) F [XAXEO] wild asparagus;
corrugis corrugis, corruge ADJ [XXXFS] wrinkled, having wrinkles/folds; corrugated;
corrugo corrugare, corrugavi, corrugatus V (1st) TRANS [XXXEO] make wrinkled; (make one turn up one's nose); corrugate;
corrugus corrugi N (2nd) M [XTXNO] channel/canal/conduit/sluice constructed to bring wash water for ore (mining);
corrumpo corrumpere, corrupi, corruptus V (3rd) TRANS [XXXAO] spoil/rot; taint/contaminate; damage/ruin, undo; destroy/deface; digest; infect;
corrumpo corrumpere, corrupi, corruptus V (3rd) TRANS [XXXAO] |pervert, corrupt, deprave; bribe, suborn; seduce, tempt, beguile; falsify;
corrumptela corrumptelae N (1st) F [XXXCS] corruption/bribery/suborning; corrupting/perverting influence; seducer/misleader
corrumptela corrumptelae N (1st) F [XXXCS] |seduction/seducing; enticement to sexual misconduct; brothel/place of seduction
corrumptella corrumptellae N (1st) F [EXXCE] corruption/bribery/suborning; corrupting/perverting influence; seducer/misleader
corrumptella corrumptellae N (1st) F [EXXCE] |seduction/seducing; enticement to sexual misconduct; brothel/place of seduction
corruo corruere, corrui, corrutus V (3rd) [XXXBO] fall/break down, fall to ground/from height, collapse; be ruined, come to grief;
corruo corruere, corrui, corrutus V (3rd) [XXXBO] |topple (house/wall), totter; subside (ground); rush/sweep together; overthrow;
corrupte corruptius, corruptissime ADV [XXXCO] incorrectly; perversely; in bad style/depraved manner; licentiously, corruptly;
corruptela corruptelae N (1st) F [XXXCO] corruption/bribery/suborning; corrupting/perverting influence; seducer/misleader
corruptela corruptelae N (1st) F [XXXCO] |seduction/seducing; enticement to sexual misconduct; brothel/place of seduction
corruptibilis corruptibile, corruptibilior -or -us, corruptibilissimus -a -u ADJ [DXXES] corruptible, liable to decay, perishable;
corruptibilitas corruptibilitatis N (3rd) F [DEXFS] corruptibility, perishability;
corruptio corruptionis N (3rd) F [XXXDO] corruption; bribery, seduction from loyalty; diseased/corrupt condition;
corruptive ADV [DEXFS] corruptibly; perishably;
corruptivus corruptiva, corruptivum ADJ [DEXFS] corruptible; perishable;
corruptor corruptoris N (3rd) M [XXXDX] corruptor, briber; seducer, ravisher; one who ruins/spoils/spreads infection;
corruptorius corruptoria, corruptorium ADJ [DXXFS] destructible; corruptible, perishable;
corruptrix (gen.), corruptricis ADJ [XXXFO] tending to deprave/corrupt, corruptive;
corruptrix corruptricis N (3rd) F [DXXES] she who corrupts/seduces;
corruptum corrupti N (2nd) N [XBXFS] corrupted parts (pl.) (of the body);
corruptus corrupta -um, corruptior -or -us, corruptissimus -a -um ADJ [XXXCO] rotten/decayed; infected (wounds), corrupt; degenerate/decadent; depraved/venal;
corruptus corrupta -um, corruptior -or -us, corruptissimus -a -um ADJ [XXXCO] |incorrect/improper/disorderly; impure/adulterated/changed for worse; seditious;
corruspor corruspari, corruspatus sum V (1st) DEP [XXXEO] search for, seek out; search carefully after (L+S);
corrutundo corrutundare, corrutundavi, corrutundatus V (1st) TRANS [XXXDO] make round; round off; amass/make up a round sum of money;
cors cortis N (3rd) F [XXXAO] court; enclosure/yard/pen, farmyard; attendants, retinue, staff; circle; crowd;
cors cortis N (3rd) F [XWXAO] |cohort, tenth part of legion (360 men); armed force; band; ship crew; bodyguard
corsa corsae N (1st) F [XTXEO] facia; (architectural flat surface/tablet/plate on column/door jamb/lintel);
Corsica Corsicae N (1st) F [XXFEO] Corsica; (island);
corsoides corsoidis N (3rd) M [XXXNO] precious stone (unidentified); (gender does not follow rule OLD);
corsum ADV [XXXFO] in what direction; to what place/condition/action/point/end; with what view?
corsus ADV [XXXFO] in what direction; to what place/condition/action/point/end; with what view?
cortex corticis N (3rd) C [XAXBO] bark; cork; skin, rind, husk, hull; outer covering, shell, carapace, chrysalis;
corticatus corticata, corticatum ADJ [XXXFO] derived from bark; covered with bark (L+S);
corticeus corticea, corticeum ADJ [XXXEO] made from bark; of bark/cork (L+S);
corticius corticia, corticium ADJ [XXXEO] made from bark;
corticosus corticosa, corticosum ADJ [XXXNO] covered in bark/rind; containing pieces of bark/rind/shell; abounding in bark;
corticulus corticuli N (2nd) M [XAXFO] thin rind (of the olive); small/thin rind/bark/shell (L+S);
cortina cortinae N (1st) F [XXXCO] cauldron, (of Delphi oracle), kettle; water-organ; vault/arch; curtain (L+S);
cortinale cortinalis N (3rd) N [XXXFO] cauldron-room; (where new wine was boiled down);
cortinipotens cortinipotentis N (3rd) M [XEXFO] master of the (oracular) cauldron (Apollo);
cortinula cortinulae N (1st) F [DXXFS] small kettle;
cortumio cortumionis N (3rd) F [XEXEO] augural word (uncertain meaning);
cortus cortus N (4th) M [XXXEO] coming into being, birth; breaking out (storm); rising, originating (L+S);
corulus coruli N (2nd) F [XAXCO] hazel-tree; hazel wood; filbert shrub (L+S);
corus cori N (2nd) M [XXXCO] north-west wind;
coruscamen coruscaminis N (3rd) N [XXXFO] flash, gleam; glittering (L+S);
coruscatio coruscationis N (3rd) F [DXXES] flash, gleam; glittering;
coruscifer coruscifera, corusciferum ADJ [DEXFS] lightening-bearing;
corusco coruscare, coruscavi, coruscatus V (1st) [XXXBO] brandish/shake/quiver; flash/glitter, emit/reflect intermittent/quivering light;
coruscum corusci N (2nd) N [XSXFS] lightening;
coruscus corusca, coruscum ADJ [XXXCO] vibrating/waving/tremulous/shaking; flashing, twinkling; brilliant (L+S);
coruscus coruscus N (4th) M [ESXFW] lightening; (2 Ezra 6:2);
corvinus corvina, corvinum ADJ [XAXEO] raven-, of/belonging/pertaining to a raven;
corvus corvi N (2nd) M [XAXBO] raven; cormorant (w/aquaticus); kind of sea fish; constellation Corvus/Raven;
corvus corvi N (2nd) M [XWXDO] |military engine; grappling iron; surgical instrument; fellator (rude) (L+S);
coryceum corycei N (2nd) N [XXXFO] room in a palaestra for exercise with the heavy punching-bag;
corycomachia corycomachiae N (1st) F [DXXFS] exercise of athlete with the corycus (heavy punching-bag);
corycus coryci N (2nd) M [XXXFO] heavy punching bag; sand-bag;
corydalus corydali N (2nd) M [DAXFS] crested lark;
coryletum coryleti N (2nd) N [XAXFO] copse of hazel-trees, hazel-thicket;
corylus coryli N (2nd) F [XAXCO] hazel-tree; hazel wood; filbert shrub (L+S);
corymbias corymbiae N M [XAXNO] species of giant fennel (Ferula);
corymbiatus corymbiata, corymbiatum ADJ [DAXFS] set round with clusters of ivy-berries;
corymbifer corymbifera, corymbiferum ADJ [XXXFO] wearing garlands of clusters of ivy-berries; (epithet of Bacchus);
corymbion corymbii N N [XXXFO] curled wig/hair; (curled in the form of clusters of ivy-berries L+S);
corymbites corymbitae N M [XAXNO] kind of spurge; species of the plant tithymalus (L+S);
corymbus corymbi N (2nd) M [XAXCO] cluster of ivy-berries/flowers/fruit; stern of a ship (pl.); nipple (L+S);
coryphaeus coryphaei N (2nd) M [XLXFO] leader, chief, head;
coryphion coryphii N N [XAXNO] small shell-fish; winkle; whelk; kind of murex/snail yielding purple dye (L+S);
corytos coryti N M [XWXDO] quiver, case holding arrows;
corytus coryti N (2nd) M [XWXDO] quiver, case holding arrows;
coryza coryzae N (1st) F [DBXFS] catarrh; cold, runny nose;
cos cotis N (3rd) F [XXXCO] flint-stone; whetstone, hone, grinding stone; rocks (pl.); any hard stone (L+S);
cos. abb. N M [CLICO] consul (the highest elected Roman official); abb. cons./cos.;
coscinomantia coscinomantiae N (1st) F [DEXFS] divination by the sieve;
cosentio cosentire, cosensi, cosensus V (4th) [XXXIS] join/share in sensation/feeling; be in agreement/harmony; be of the same mind;
cosentio cosentire, cosensi, cosensus V (4th) [XXXIS] |act together; plot, conspire, combine; coincide; be in conjunction (planets);
cosentio cosentire, cosensi, cosensus V (4th) [XXXIS] ||agree, consent; fit/be consistent/in sympathy/unison with; favor; assent to;
cosidero cosiderare, cosideravi, cosideratus V (1st) TRANS [XXXIO] examine/look at/inspect; consider closely, reflect on/contemplate; investigate;
cosigno cosignare, cosignavi, cosignatus V (1st) TRANS [XXXIO] (fix a) seal; put on record; indicate precisely/establish; attest/authenticate;
cosmeta cosmetae N (1st) M [XXXFC] woman's valet; slave responsible for the adornment of his mistress;
cosmetes cosmetae N M [XXXFO] woman's valet; slave responsible for the adornment of his mistress;
cosmetica cosmeticae N (1st) F [GXXEK] cosmetic;
cosmeticus cosmetica, cosmeticum ADJ [GXXEK] cosmetic;
cosmicos cosmice, cosmicon ADJ [XXXEO] of the world; fashionable; cosmopolitan;
cosmicos cosmici N M [XXXFC] citizen of the world;
cosmicum cosmici N (2nd) N [DEXFS] worldly things (pl.);
cosmicus cosmica, cosmicum ADJ [DXXES] of the world; fashionable; cosmopolitan;
cosmitto cosmittere, cosmisi, cosmissus V (3rd) [AXXCS] bring together, unite/join, connect/attach; put together, construct; entrust;
cosmitto cosmittere, cosmisi, cosmissus V (3rd) [AXXCS] |engage (battle), set against; begin/start; bring about; commit; incur; forfeit;
cosmogonia cosmogoniae N (1st) F [HSXEK] cosmogony; (subject of) generation/creation of existing universe;
cosmographia cosmographiae N (1st) F [DSXFS] description/mapping of the universe;
cosmographicus cosmographica, cosmographicum ADJ [HSXEK] cosmographic;
cosmographus cosmographi N (2nd) M [HSXEK] cosmography; describing/mapping general features of the universe;
cosmographus cosmographi N (2nd) M [DSXFS] cosmologist, one who describes the universe;
cosmologia cosmologiae N (1st) F [HSXEK] cosmology;
cosmologicus cosmologica, cosmologicum ADJ [HSXEK] cosmological;
cosmonauta cosmonautae N (1st) M [GXXEK] cosmonaut;
cosmopoliticus cosmopolitica, cosmopoliticum ADJ [GXXEK] cosmopolitan;
cosmopolitismus cosmopolitismi N (2nd) M [GXXEK] cosmopolitanism;
cosmos cosmi N M [XXXEO] universe; one of the chief magistrates of Crete;
coss. abb. N M [XXXCO] consuls (pl.) (highest elected official); abb. conss./coss.; (two of a year);
cossim ADV [XXXEO] squatting on the haunches in a crouching posture; doubled up (with old age);
cossim ADV [DXXES] |as to give way/lose ground; bending/turning in; (turned) backwards; obliquely;
cossis cossis N (3rd) M [XAXDO] worm or grub found in wood;
cossus cossi N (2nd) M [XAXDO] worm or grub found in wood;
costa costae N (1st) F [XBXCO] rib; side/flank/back; rib with meat; ribs/frame of ship; sides (pl.) of pot;
costabilis costabilis, costabile ADJ [DXXFS] rib-like;
costamomum costamomi N (2nd) N [DAXFS] aromatic plant (similar to costum and amomum);
costatus costata, costatum ADJ [XXXFO] ribbed, having ribs;
costos costi N F [XAXCO] aromatic plant/its powdered root; (Saussurea lappa);
costum costi N (2nd) N [XAXCO] aromatic plant/its powdered root; (Saussurea lappa);
costus costi N (2nd) F [XAXCO] aromatic plant/its powdered root; (Saussurea lappa);
cotangens cotangentis N (3rd) F [GSXEK] cotangent (math);
cotaria cotariae N (1st) F [XXXFS] quarry for whetstones;
cotenea coteneae N (1st) F [XAXNO] plant; (perh. comfrey); wallwort (L+S); black briony;
cotes cotis N (3rd) F [XXXBO] rough pointed/detached rock, loose stone; rocks (pl.), cliff, crag; reef;
cotho cothonis N (3rd) M [XXXEO] basin, artificial harbor; (artificial inner harbor at Carthage L+S);
cothurnate cothurnatius, cothurnatissime ADV [DDXFS] loftily, tragically;
cothurnatio cothurnationis N (3rd) F [DDXFS] tragic representation;
cothurnatus cothurnata, cothurnatum ADJ [XDXCO] wearing the buskin (Greek actor's boot); in lofty style, of tragic themes;
cothurnus cothurni N (2nd) M [XDXCO] high boot/buskin (worn by Greek tragic actors to increase their height);
cothurnus cothurni N (2nd) M [XDXCO] |elevated/tragic/solemn style; tragic poetry; the tragic stage;
coticula coticulae N (1st) F [XXXNO] touchstone (used to test gold); small mortar (medical); test (L+S);
cotidiano ADV [XXXDO] every day, daily;
cotidianus cotidiana, cotidianum ADJ [XXXBO] daily, everyday; usual/habitual, normal/regular; ordinary/common/unremarkable;
cotidie ADV [XXXBO] daily, every day; day by day; usually, ordinarily, commonly;
cotidio ADV [XXXEO] daily, every day; day by day; usually, ordinarily, commonly;
cotila cotilae N (1st) F [XSXEO] small cup; liquid measure (= 6 cyathi/1 hemina/half sextarius/about 1/2 pint);
cotinus cotini N (2nd) M [XAXNO] shrub producing purple dye; sumac-tree (Rhus cotinus);
cotio cotionis N (3rd) M [XXXDS] dealer; broker;
cotoneum cotonei N (2nd) N [XAXNO] quince; quince tree;
cotoneus cotonea, cotoneum ADJ [XAXCO] quince-; (of Cydonia/city in Crete/now Canea); [malum ~ => quince fruit/tree];
cotonum cotoni N (2nd) N [XAQES] kind of small fig; (grown in Syria);
cotoria cotoriae N (1st) F [XXXFO] quarry for whetstones;
Cotta Cottae N (1st) M [XXXDX] Cotta; (Roman cognomen);
cottabus cottabi N (2nd) M [XXXFO] game in which wine is thrown so as to fall noisily on a mark; blows (humorous);
cottanum cottani N (2nd) N [XAQEO] kind of small fig; (grown in Syria);
cottatium cottatii N (2nd) N [XXXFO] some sort of gold ornament;
cottidiano ADV [XXXDO] every day, daily;
cottidianus cottidiana, cottidianum ADJ [XXXDO] daily, everyday; usual/habitual, normal/regular; ordinary/common/unremarkable;
cottidie ADV [XXXCO] daily, every day; day by day; usually, ordinarily, commonly;
cottidio ADV [XXXEO] daily, every day; day by day; usually, ordinarily, commonly;
cottonum cottoni N (2nd) N [XAQEO] kind of small fig; (grown in Syria);
cotula cotulae N (1st) F [XSXEO] small cup; liquid measure (= 6 cyathi/1 hemina/half sextarius/about 1/2 pint);
coturnatus coturnata, coturnatum ADJ [XDXCO] wearing the buskin (Greek actor's boot); in lofty style, of tragic themes;
coturnix coturnicis N (3rd) F [XAXCO] quail; (also term of endearment);
coturnus coturni N (2nd) M [FDXEZ] lofty-style-actor; tragic actor declaiming in lofty style; buskin-clad actor;
cotyla cotylae N (1st) F [XSXES] small cup; liquid measure (= 6 cyathi/1 hemina/half sextarius/about 1/2 pint);
cotyledon cotyledonis N (3rd) F [XAXEO] plant, navelwort;
Coum Coi N (2nd) N [XXXDO] Coan wine (from Cos); garments (pl.) of Coan/fine silk;
coum coi N (2nd) N [XAXEO] hole in middle of yoke in which pole fits; thong used to attach pole to yoke;
Cous Coa, Coum ADJ [XXXCO] of/from/belonging to Cos (island in Aegean, now Stanchio); (its wine/fine silk);
coutor couti, cousus sum V (3rd) DEP [DXXFS] associate with, have dealings with;
covinnarius covinnarii N (2nd) M [XWXFO] soldier who fought from a war chariot;
covinnus covinni N (2nd) M [XWXEO] war-chariot (w/scythes on axle) (Celtic); a traveling-chariot/carriage;
coxa coxae N (1st) F [XBXCO] hip (of human); haunch (of animal); hip bone (L+S); bend inwards;
coxendix coxendicis N (3rd) F [XBXCO] hip; hip bone;
coxim ADV [DXXFS] on hips; (at the hip?);
coxo coxonis N (3rd) M [DBXFS] hobbling;
coxus coxa, coxum ADJ [XBXFO] lame;
crabattus crabatti N (2nd) M [XXXCO] cot, camp bed, pallet; low couch or bed; (usu.) mean/wretched bed/couch;
crabatus crabati N (2nd) M [XXXCO] cot, camp bed, pallet; low couch or bed; (usu.) mean/wretched bed/couch;
crabro crabronis N (3rd) M [XAXEO] hornet; wasp; [irritare crabones => to disturb a hornets'/wasp's nest];
cracca craccae N (1st) F [XAXNO] kind of wild vetch;
cracens (gen.), cracentis ADJ [BXXFO] slender; neat, graceful (L+S);
cramaculus cramaculi N (2nd) M [GXXEK] trammel (of chimney);
crambe crambes N F [XAXEO] cabbage; [~ repetita => of stale repetition];
cramum crami N (2nd) N [GXXEK] cream;
crapula crapulae N (1st) F [XXXCO] drunkenness, intoxication; hangover; resin residue used to flavor wine;
crapulanus crapulana, crapulanum ADJ [XXXNO] resinous, containing resin; (wine);
crapularius crapularia, crapularium ADJ [XXXFO] good for curing hangovers; pertaining to intoxication (L+S);
crapulatio crapulationis N (3rd) F [DXXFS] intoxication;
crapulatus crapulata, crapulatum ADJ [DXXFS] inebriated, intoxicated, drunk; drunken with wine;
crapulentus crapulenta, crapulentum ADJ [DXXFS] very drunk, very much intoxicated;
crapulosus crapulosa, crapulosum ADJ [DXXFS] inclined to drunkenness;
cras ADV [XXXBO] tomorrow; after today, on the morrow; hereafter, in the future;
crassamen crassaminis N (3rd) N [XXXFO] sediment; dregs (L+S);
crassamentum crassamenti N (2nd) N [XXXEO] thickness (of an object); thick sediment of a liquid, dregs, grounds (L+S);
crassator crassatoris N (3rd) M [XXXCO] vagabond; footpad, highway robber;
crasse crassius, crassissime ADV [XXXCO] dimly/indistinctly, w/out detail; coarsely/inartistically; w/thick layer/thickly
crassendo crassendinis N (3rd) F [DXXFS] thickness; stupidity;
crassesco crassescere, -, - V (3rd) INTRANS [XXXCO] thicken, fatten, become thick/hard/large/fat/dense/solid; condense; set;
crassicula crassiculae N (1st) F [GGXEK] bold print;
crassificatio crassificationis N (3rd) F [DXXES] thickness; making thick or fat;
crassitas crassitatis N (3rd) F [XSXFO] density; thickness;
crassities crassitiei N (5th) F [XXXFO] density; thickness; plumpness, fleshiness;
crassitudo crassitudinis N (3rd) F [XSXCO] thickness (measure); density/consistency (liquid); richness (soil); sediment;
crassivenius crassivenia, crassivenium ADJ [XAXNO] having thick veins; (name of type of maple tree);
crasso crassare, crassavi, crassatus V (1st) TRANS [XXXFO] thicken, condense, make thick;
crassundium crassundii N (2nd) N [XXXFO] fat pork? (pl.); thick intestines (L+S);
crassus crassa -um, crassior -or -us, crassissimus -a -um ADJ [XXXAO] thick/deep; thick coated (w/ABL); turbid/muddy (river); dense/concentrated/solid
crassus crassa -um, crassior -or -us, crassissimus -a -um ADJ [XXXAO] |fat/stout; rude, coarse, rough, harsh, heavy, gross; stupid, crass/insensitive;
Crassus Crassi N (2nd) M [XXXDX] Crassus; (Roman cognomen); [M. Licinius Crassus Dives => triumvir];
crastino ADV [XXXEO] tomorrow;
crastinum crastini N (2nd) N [XXXFS] tomorrow;
crastinus crastina, crastinum ADJ [XXXBX] of tomorrow/next day/future; [in ~um => for/til tomorrow/following day];
crataegis crataegos/is N F [XAXNO] plant (unidentified); (another name for the plant satyrion L+S);
crataegon crataegonis N (3rd) M [XAHNO] holly; (the Greek name for holly); plant called aquifolia in pure Latin (L+S);
crataegonon crataegoni N N [XAXNO] plant; (perh. Polygonum hydropiper); common fleawort (L+S);
crataegonos crataegoni N F [XAXNO] plant; (perh. Polygonum persicaria); common fleawort (L+S);
crataegos crataegi N M [XAHNO] holly; (Greek name for holly); plant (called aquifolia in pure Latin L+S);
crataegum crataegi N (2nd) N [XAXNO] kind of gall which grows on holm-oaks; kernel of fruit of the box-tree (L+S);
crater crateris N (3rd) M [XXXCO] mixing bowl; depression, volcano crater, basin of fountain; Cup (constellation);
cratera craterae N (1st) F [XXXCO] mixing bowl; depression, volcano crater, basin of fountain; Cup (constellation);
crateraa crateraae N (1st) F [XXXCS] mixing bowl; depression, volcano crater, basin of fountain; Cup (constellation);
craterite craterites N M [XXXNO] precious stone (unidentified);
crateritis crateritidis N (3rd) F [XXXNO] precious stone (unidentified);
craticius craticia, craticium ADJ [XAXEO] made of wattle; (interlaced twigs/wickerwork, may be plastered with mud/clay);
craticula craticulae N (1st) F [XXXEO] gridiron; grating, grill; griddle; small gridiron (L+S); fine hurdle-work;
craticulus craticula, craticulum ADJ [XXXFS] composed of lattice-work; wattled;
cratio cratire, crativi, cratitus V (4th) TRANS [XAXNO] bush-harrow;
cratis cratis N (3rd) F [XAXAO] wickerwork; bundle of brush, fascine; framework, network, lattice; bush-harrow;
cratitio cratitionis N (3rd) F [XAXNO] action of bush-harrowing;
cratitius cratitia, cratitium ADJ [XAXES] made of wattle; (interlaced twigs/wickerwork, may be plastered with mud/clay);
creabilis creabilis, creabile ADJ [DXXEF] creatable, that can be made/created;
creagra creagrae N (1st) F [DXXES] flesh-hook;
creamen creaminis N (3rd) N [DXXFS] elements of which created things consist;
creatio creationis N (3rd) F [XXXEO] begetting of children; creating/producing; election/appointment (of official);
creatio creationis N (3rd) F [FEXDF] |creation; creating/producing/bringing forth something from nothing/something;
creativus creativa, creativum ADJ [FXXEE] creative;
creator creatoris N (3rd) M [XXXBO] creator (of world); maker, author; founder (city); father; one who appoints;
creatrix creatricis N (3rd) F [XXXCO] mother, she who brings forth; creator (of the world); authoress, creatress;
creatum creati N (2nd) N [DXXFS] things made (pl.);
creatura creaturae N (1st) F [DXXCS] creation; creature, thing created; servant (late Latin);
creatus creata, creatum ADJ [XXXEO] sprung from, begotten by, born of;
creatus creati N (2nd) M [XXXEO] child, offspring;
creber crebra -um, crebrior -or -us, creberrimus -a -um ADJ [XXXBO] thick/crowded/packed/close set; frequent/repeated, constant; numerous/abundant;
crebesco crebescere, crebui, - V (3rd) [XXXCS] become frequent/widespread, increase, strengthen; spread/be noised abroad (L+S);
crebo crebrius, creberrime ADV [XXXCS] repeatedly, often, frequently, many times; closely, close one after another;
crebra ADV [DXXFS] repeatedly;
crebratus crebrata, crebratum ADJ [XXXNO] closely woven; thick, close (L+S);
crebre ADV [XXXDO] thickly, densely; frequently; closely; compactly (L+S);
crebresco crebrescere, crebrui, - V (3rd) [XXXCO] become frequent/widespread, increase, strengthen; spread/be noised abroad (L+S);
crebrinodosus crebrinodosa, crebrinodosum ADJ [XXXFO] having frequent knots;
crebrinodus crebrinoda, crebrinodum ADJ [XXXFO] having frequent knots;
crebrisurus crebrisura, crebrisurum ADJ [XXXFO] fortified by closely packed stakes;
crebritas crebritatis N (3rd) F [XXXCO] frequency; closeness in succession/space/of parts/density; thickness (L+S);
crebriter ADV [XXXEO] repeatedly; frequently;
crebritudo crebritudinis N (3rd) F [XXXEO] frequency; closeness in succession/space; crowding; closeness of parts/density;
crebro crebrius, creberrime ADV [XXXDX] frequently/repeatedly/often, one after another, time after time; thickly/densely
credencia credenciae N (1st) F [FXXEZ] credence; state of trusting (medieval spelling);
credens credentis N (3rd) C [EEXCE] believer; the_faithful (pl.);
credentarius credentarii N (2nd) M [EEXEE] server;
credentia credentiae N (1st) F [FXXDZ] promise; credence; recognition of debt; credit; secret/confidential info;
credentia credentiae N (1st) F [EEXEE] |credence, small table in sanctuary for vessels;
credibilis credibilis, credibile ADJ [XXXBO] credible/trustworthy/believable/plausible/convincing/likely/probable;
credibiliter ADV [XXXEO] credibly; plausibly; so as to be believed (OED); on trustworthy authority;
credito creditare, creditavi, creditatus V (1st) TRANS [DXXFS] believe strongly;
creditor creditoris N (3rd) M [XXXCO] lender, creditor; one to whom money is due; (w/GEN of debtor/debt);
creditrix creditricis N (3rd) F [XXXEO] female lender/creditor;
creditum crediti N (2nd) N [XXXCO] loan, debt, what is lent; [in ~ accipere => to receive a loan];
creditus credita, creditum ADJ [XXXEO] loan;
credo credere, credidi, creditus V (3rd) [XXXAO] trust, entrust; commit/consign; believe, trust in, rely on, confide; suppose;
credo credere, credidi, creditus V (3rd) [XXXAO] |lend (money) to, make loans/give credit; believe/think/accept as true/be sure;
credra credrae N (1st) F [XAXFO] citrus fruit;
credulitas credulitatis N (3rd) F [XXXCO] credulity, trustfulness; easiness of belief (L+S);
credulus credula, credulum ADJ [XXXCO] credulous, trusting, gullible; prone to believe/trust; full of confidence (L+S);
creduo creduere, -, - V (3rd) [BXXES] believe, confide; commit/consign; suppose; lend; (archaic form of credo);
cremabilis cremabilis, cremabile ADJ [DXXFS] combustible;
cremaster cremasteros/is N M [XBXFO] cremaster muscle; (muscle of the spermatic cord by which testicle is suspended);
crematio cremationis N (3rd) F [XXXEO] burning; consumption by fire (L+S); cremation;
cremator crematoris N (3rd) M [DEXEO] burner, consumer by fire; (God);
crementum crementi N (2nd) N [XXXEO] increase, growth;
cremialis cremialis, cremiale ADJ [XAXFO] suitable for firewood; (trees);
cremito cremitare, cremitavi, cremitatus V (1st) TRANS [BXXFO] burn; cremate;
cremium cremii N (2nd) N [XXXEO] firewood; (singular or collective); dry fire-wood (pl.), brush-wood (L+S);
cremnos cremni N M [XAXNO] plant (unidentified);
cremo cremare, cremavi, crematus V (1st) TRANS [XXXBO] burn (to ash)/cremate; consume/destroy (fire); burn alive; make burnt offering;
cremor cremoris N (3rd) M [XXXCO] gruel, pap, decoction; thick juice made by boiling grain or animal/vegetables);
cremum cremi N (2nd) N [DXXFS] gruel, pap, decoction; thick juice made by boiling grain or animal/vegetables);
crena crenae N (1st) F [XXXNO] notch; serration; slash (Cal);
crenum creni N (2nd) N [GXXEK] gap;
creo creare, creavi, creatus V (1st) TRANS [XXXBO] create/bring into being/make; procreate; beget/sire; give birth to;
creo creare, creavi, creatus V (1st) TRANS [XXXBO] |produce/bear fruit; bring about; cause to grow; elect, appoint, invest;
creo creare, creavi, creatus V (1st) TRANS [XXXBO] ||institute; conjure up; (PASS) be born/spring from; be home/native of;
crepa crepae N (1st) F [XAXEO] she-goat, nanny-goat; [Caprae palus => on Campus Martius/Circus Flaminus site];
crepatura crepaturae N (1st) F [DXXFS] fissure, crack;
crepax (gen.), crepacis ADJ [XXXFO] noisy; creaking;
creper crepera, creperum ADJ [XXXCO] obscure, doubtful, uncertain; dark, dusky (L+S); wavering;
creperum creperi N (2nd) N [DXXFS] darkness;
crepiculum crepiculi N (2nd) N [XXXFS] rattling ornament for the head;
crepida crepidae N (1st) F [XXXCO] slipper, sandal; (thick sole attached by straps, Greek, affectation by Romans);
crepidarius crepidaria, crepidarium ADJ [XXXEO] used in/concerned with making of crepidae (thick soled Greek sandals);
crepidarius crepidarii N (2nd) M [XXXEO] maker of crepidae/sandals;
crepidatus crepidata, crepidatum ADJ [XXXEC] wearing crepidae (thick soled Greek sandals);
crepido crepidinis N (3rd) F [XTXCO] pedestal/base/foundation; dam, retaining wall, bank; pier/quay, sidewalk; rim;
crepidula crepidulae N (1st) F [XXXEO] small boot/sandal;
crepidulum crepiduli N (2nd) N [XXXFS] rattling ornament for the head;
crepis crepidis N (3rd) F [XXXNO] small boot/sandal; some sort of prickly plant;
crepitacillum crepitacilli N (2nd) N [XXXFO] rattle; (child's); small rattle (L+S);
crepitaculum crepitaculi N (2nd) N [XXXEO] rattle; instrument for making a loud percussion; the sisteum of Isis;
crepito crepitare, crepitavi, crepitatus V (1st) INTRANS [XXXCO] rattle/clatter; rustle/crackle; produce rapid succession of sharp/shrill noises;
crepitulum crepituli N (2nd) N [XXXFO] rattling ornament for the head;
crepitus crepitus N (4th) M [XXXCO] rattling, rustling, crash (thunder); chattering (teeth); snap (fingers); fart;
crepo crepare, crepui, crepitus V (1st) [XXXBO] rattle/rustle/clatter; jingle/tinkle; snap (fingers); harp on, grumble at; fart;
crepo crepare, crepui, crepitus V (1st) [FXXBE] |crack; burst asunder; resound;
creptio creptionis N (3rd) F [FXXEN] taking by force; seizure;
crepulus crepula, crepulum ADJ [DXXES] rattling; resounding; crashing;
crepundium crepundi(i) N (2nd) N [XXXCO] child's rattle/toy (pl.) (for ID); childhood; amulet, religious emblem; cymbals;
crepusculascens (gen.), crepusculascentis ADJ [DXXFS] growing dusk; dusky;
crepusculum crepusculi N (2nd) N [XXXCO] twilight, dusk; darkness (L+S);
crescentia crescentiae N (1st) F [XXXFO] increase, lengthening; augmentation (L+S);
cresco crescere, crevi, cretus V (3rd) INTRANS [XXXAO] come forth/to be; arise/spring (from); be born; become visible/great; grow (up);
cresco crescere, crevi, cretus V (3rd) INTRANS [XXXAO] |thrive, increase (size/number/honor), multiply; ascend; attain, be promoted;
cresso cressare, cressavi, cressatus V (1st) [XXXDM] increase (size/number/honor), multiply; thrive;
creta cretae N (1st) F [XXXBO] clay/clayey soil; chalk; white/fuller's earth; paint/whitening; white goal line;
Creta Cretae N (1st) F [XXXCO] Crete, island of Crete;
cretaceus cretacea, cretaceum ADJ [XXXNO] resembling chalk or pipe-clay; chalk-like, creataceous (L+S);
cretaria cretariae N (1st) F [XXXFS] shop for chalk/Cretan earth;
cretarius cretaria, cretarium ADJ [XXXEO] dealing in chalk or pipe-clay; of/pertaining to chalk/Cretan earth (L+S);
cretatus cretata, cretatum ADJ [XXXDX] chalked, marked with chalk; in white; whitened with pipe-clay; powdered (woman);
Crete Cretes N F [XXXCO] Crete, island of Crete;
creterra creterrae N (1st) F [XXXDO] large bowl for water or wine;
creteus cretea, creteum ADJ [XXXFO] made of clay/chalk;
crethmos crethmi N F [XAXNO] plant (sampire) Crethmum maritimum; sea fennel (L+S);
cretifodina cretifodinae N (1st) F [XXXEO] clay or chalk pit;
cretio cretionis N (3rd) F [XLXCO] declaration of acceptance of an inheritance; (terms of/clause on); heritage;
cretosus cretosa, cretosum ADJ [XXXCO] abounding in chalk or clay; clayey;
cretula cretulae N (1st) F [XXXEO] white clay for sealing;
cretulentum cretulenti N (2nd) N [XXXIO] right of fulling garments;
cretura creturae N (1st) F [DAXFS] chaff, siftings of bran;
cretus creta, cretum ADJ [XXXCS] born of; arisen/sprung/descended from;
cribarius cribaria, cribarium ADJ [XXXNO] sifted;
cribello cribellare, cribellavi, cribellatus V (1st) TRANS [DXXFS] sift, pass through a sieve;
cribellum cribelli N (2nd) N [DXXFS] small sieve;
cribrarius cribraria, cribrarium ADJ [XXXNS] sifted;
cribrarius cribrarii N (2nd) M [XXXFS] sieve maker;
cribro cribrare, cribravi, cribratus V (1st) TRANS [XXXEO] sift, pass through a sieve;
cribrum cribri N (2nd) N [XXXDX] sieve; riddle (L+S); [in ~ gerere => carry in a sieve/perform useless task];
cricetus criceti N (2nd) M [GXXEK] hamster;
crimen criminis N (3rd) N [XLXAO] indictment/charge/accusation; blame/reproach/slander; verdict/judgment (L+S);
crimen criminis N (3rd) N [XLXAO] |sin/guilt; crime/offense/fault; cause of a crime, criminal (L+S); adultery;
criminalis criminalis, criminale ADJ [XLXFO] criminal (vs. civil); of/pertaining to crime (L+S); crime-/police- (novel);
criminalitas criminalitatis N (3rd) F [GXXEK] criminality;
criminaliter ADV [XLXFO] according to criminal procedure; (legal term); criminally (L+S);
criminatio criminationis N (3rd) F [XLXCO] accusation, complaint, charge, indictment; making of an accusation;
criminator criminatoris N (3rd) M [XLXEO] accuser; slanderer;
criminatrix criminatricis N (3rd) F [DLXFS] accuser (female); slanderer;
crimino criminare, criminavi, criminatus V (1st) TRANS [BLXDO] accuse, denounce; charge (with); allege with accusation; make accusations;
criminologia criminologiae N (1st) F [GXXEK] criminology;
criminologus criminologi N (2nd) M [GXXEK] criminologist;
criminor criminari, criminatus sum V (1st) DEP [XLXBO] accuse, denounce; charge (with); allege with accusation; make accusations;
criminose criminosius, criminissime ADV [XXXDO] reproachfully, abusively, slanderously; manner which invites accusation;
criminosus criminosa -um, criminosior -or -us, criminosissimus -a -um ADJ [XXXCO] accusatory/reproachful; slanderous/vituperative; shameful/dishonoring/criminal;
criminosus criminosi N (2nd) M [DLXFS] guilty man;
crinale crinalis N (3rd) N [XXXFO] ornament for the hair; hair-comb (L+S);
crinalis crinalis, crinale ADJ [XXXDO] worn in the hair; covered with hair-like filaments; of/pertaining to hair (L+S);
criniger crinigera, crinigerum ADJ [XXXEO] long-haired; having long hair;
crininus crinina, crininum ADJ [DAXFS] lily-, made of lilies;
crinio crinire, -, crinitus V (4th) TRANS [XXXEO] deck/cover/provide with hair;
crinis crinis N (3rd) M [XXXBO] hair; lock of hair, tress, plait; plume (helmet); tail of a comet;
crinitus crinita, crinitum ADJ [XXXDX] hairy; having long locks, long haired; hair-like; [stella crinita => comet];
crinomenon crinomeni N N [XGXFO] point at issue in a dispute;
crinon crini N N [XAXEO] variety of lily; kind of ointment/unguent (pl.);
crinum crini N (2nd) N [XAXNS] variety of lily; kind of ointment/unguent (pl.);
criobolium criobolii N (2nd) N [DEXIS] ram (as an offering);
cripa cripae N (1st) F [XAXFO] plant (unidentified);
crisimus crisima, crisimum ADJ [DXXEO] critical, decisive; [~ dies => day of a crisis in disease];
crisis crisos/is N F [XXXEO] judgment (literary); crisis, critical stage in one's life; decision (L+S);
criso crisare, crisavi, crisatus V (1st) INTRANS [XXXEO] move the haunches as in copulation (women); (rude);
crispans (gen.), crispantis ADJ [XXXNS] curled; uneven, wrinkled; trembling (of an earthquake);
crispatorium crispatorii N (2nd) N [GXXEK] roller;
crispcans (gen.), crispcantis ADJ [DXXFS] curling, ruffling; (sea);
crispicapillus crispicapilla, crispicapillum ADJ [XXXFS] having curled hair;
crispico crispicare, crispicavi, crispicatus V (1st) [XXXFS] curl (hair); make/appear wavy; ripple; shake/brandish; tremble/quiver; wiggle;
crispiculcans (gen.), crispiculcantis ADJ [XXXFS] wavy, undulating, serpentine;
crispitudo crispitudinis N (3rd) F [DXXFS] trembling/vibratory motion;
crispo crispare, crispavi, crispatus V (1st) [XXXCO] curl (hair); make/appear wavy; ripple; shake/brandish; tremble/quiver; wiggle;
crispulus crispula, crispulum ADJ [XXXDO] having short curly hair; crisped/crimped; artificial/affected/elaborate (style);
crispum crispi N (2nd) N [GXXEK] crepe (cloth);
crispus crispa, crispum ADJ [XXXDX] curled/curly; trembling/vibrating; uneven/wrinkled/twisted; elegant (style);
crisso crissare, crissavi, crissatus V (1st) INTRANS [XXXES] move the haunches as in copulation (women); (rude);
crista cristae N (1st) F [XXXCO] crest/comb (bird/beast); plume (helmet); plant yellow-rattle; clitoris (L+S);
cristatus cristata, cristatum ADJ [XAXCO] tufted, crested; having a comb/tuft on head; plumed; [~ ales => cock];
cristatus cristati N (2nd) M [XXXEO] one who wares a plumed helmet; head of penis (rude) (Sex);
cristula cristulae N (1st) F [XAXFO] small comb; (on head of a hen); small tuft (L+S);
crita critae N (1st) M [DEXFS] judges among the Hebrews;
criterion criterii N N [GXXEK] criterion/criteria, standard; rule;
criterium criterii N (2nd) N [FXXEE] criterion/criteria, standard; rule;
crithe crithes N F [XBXFO] sty, swelling on the eyelid;
crithologia crithologiae N (1st) F [DLXES] gathering of barley;
critica criticae N (1st) F [GXXEK] critique (of texts);
criticum critici N (2nd) N [XGXFO] literary criticism (pl.);
criticus critica, criticum ADJ [DXXFS] critical; decisive;
criticus critici N (2nd) M [XGXEO] literary critic;
crobylos crobyli N M [DXXES] topknot, roll of hair knotted on the crown of the head;
croca crocae N (1st) F [XAXNO] filament of crocus/saffron stamen;
crocallis crocallidis N (3rd) F [XXXNO] precious stone (unidentified); (cherry-shaped L+S);
crocatio crocationis N (3rd) F [XXXFO] croaking; (of ravens L+S);
crocatus crocata, crocatum ADJ [XXXEO] saffron-colored; (yellow);
croccio croccire, -, - V (4th) INTRANS [XAXEO] croak/caw (like a raven);
crocea croceae N (1st) F [EEXEE] crozier/crosier, bishop's crook/pastoral staff; long mantle w/cape and sleeves;
croceus crocea, croceum ADJ [XXXCO] yellow, golden; saffron-colored; of saffron/its oil, saffron-; scarlet (Ecc);
crocia crociae N (1st) F [EEXEE] crozier/crosier, bishop's crook/pastoral staff; long mantle w/cape and sleeves;
crocias crociae N M [XXXNO] precious stone (unidentified); (yellow/saffron-colored L+S);
crocidismus crocidismi N (2nd) M [DXXFS] picking off of flocks (of wool);
crocino crocinare, crocinavi, crocinatus V (1st) TRANS [DEXFS] anoint with saffron-ointment;
crocinum crocini N (2nd) N [XXXNO] saffron oil used as a perfume; color of saffron, saffron-yellow (L+S);
crocinus crocina, crocinum ADJ [XXXDO] of/made from saffron; saffron colored, yellow;
crocio crocire, -, - V (4th) INTRANS [XAXES] croak/caw (like a raven);
crocis crocidis N (3rd) F [XAXNO] plant; (perh. one of the catchflies Silene);
crocito crocitare, crocitavi, crocitatus V (1st) INTRANS [XAXFO] croak/caw (like a raven); (loudly L+S);
crocitus crocitus N (4th) M [DAXFS] croaking of the raven;
croco crocare, crocavi, crocatus V (1st) TRANS [DXXFS] dye saffron-yellow;
crocodes crocodis N (3rd) F [XBXIO] eye-slave made from saffron; (OLD says neuter);
crocodilea crocodileae N (1st) F [XBXNO] eye-salve (extracted from intestines of crocodile); crocodile excrement (L+S);
crocodileon crocodilei N N [XAXNO] prickly sea-shore plant; (so called because of the rough skin of its stalk);
crocodilion crocodilii N N [XAXNS] plant; (so called because of rough skin of its stalk);
crocodillina crocodillinae N (1st) F [XGXFO] dialectical puzzle about a crocodile; crocodile-conclusion;
crocodillos crocodilli N M [XAEDO] crocodile; land reptile, Nile monitor;
crocodillus crocodilli N (2nd) M [XAECO] crocodile; land reptile, Nile monitor;
crocodilos crocodili N M [XAEDO] crocodile; land reptile, Nile monitor;
crocodilus crocodili N (2nd) M [XAECO] crocodile; land reptile, Nile monitor;
crocofantia crocofantiae N (1st) F [DXXFS] saffron-colored dress; (worn by women and effeminate men);
crocomagma crocomagmatis N (3rd) N [XAXEO] residue left after refining saffron oil;
crocophantia crocophantiae N (1st) F [DXXFS] saffron-colored dress; (worn by women and effeminate men);
crocota crocotae N (1st) F [XXXDO] saffron-colored dress; (worn by women and effeminate men);
crocotarius crocotaria, crocotarium ADJ [XXXFO] of/concerned with saffron-colored robes/dresses; (worn by women/effeminate men);
crocotas crocotae N M [XAANO] African animal; (prob. some sort of hyena);
crocotillus crocotilla, crocotillum ADJ [XXXFO] very thin;
crocotta crocottae N (1st) M [XAAES] wild animal of Ethiopia; (unidentified); (perh. hyena);
crocotula crocotulae N (1st) F [XXXFO] saffron-colored woman's dress/robe; (saffron-colored court robe L+S);
crocufantia crocufantiae N (1st) F [DXXFS] saffron-colored dress; (worn by women and effeminate men);
crocum croci N (2nd) N [XAXCO] saffron color/dye/oil/perfume (theater); crocus/saffron (Crocus sativus);
crocum croci N (2nd) N [XAXNO] |filament of stamen; yellow anther (stamen part containing pollen/medicinal);
crocus croci N (2nd) C [XAXCO] crocus/saffron (Crocus sativus); its oil; saffron-color (L+S); yellow stamens;
crocus croci N (2nd) F [XAXNO] filament of stamen; yellow anther (stamen part containing pollen/medicinal);
crocus croci N (2nd) M [FXXEK] saffron;
crocuta crocutae N (1st) M [XAAES] wild animal of Ethiopia; (unidentified); (perh. hyena);
crocyfantium crocyfantii N (2nd) N [XXXFO] kind of woven ornament for the head (pl.);
croma cromae N (1st) F [XTXEO] instrument for taking bearings to fix lines of orientation; (surveying);
crosmis crosmis N (3rd) F [DAXFS] kind of sage;
crotale crotalis N (3rd) N [XXXFQ] ear-rings (pl.); ear pendants of several loosely hanging/rattling pearls;
crotalisso crotalissare, crotalissavi, crotalissatus V (1st) INTRANS [DDXFS] clack/sound/rattle with castanets;
crotalistria crotalistriae N (1st) F [XDXEO] castanet-dancer (female); (applied to stork from the rattling sound it makes);
crotalum crotali N (2nd) N [XDXDO] castanet, kind used to accompany (wanton) dance; rattle/clapper/bell;
crotalus crotali N (2nd) M [FXXFE] clapper; (used instead of bell);
crotaphos crotaphi N M [DBXFS] pain in the temples;
croto crotonis N (3rd) F [XAXNO] castor-oil tree (Ricinus communis);
crotolo crotolare, crotolavi, crotolatus V (1st) INTRANS [XAXFO] clack, make the characteristic sound of the stork;
croton crotonis N (3rd) F [XAXNO] castor-oil tree (Ricinus communis);
croysidia croysidiae N (1st) F [XAXNS] another name for plant Minyas;
crucesignatus crucesignati N (2nd) M [GXXEK] crusader;
cruciabilis cruciabilis, cruciabile ADJ [XXXEO] agonizing/painful/tormenting/excruciating, characterized by extreme pain/anguish
cruciabilitas cruciabilitatis N (3rd) F [XXXFO] torment, torture; agony;
cruciabiliter ADV [XXXFO] with torture; (excruciatingly?);
cruciabundus cruciabunda, cruciabundum ADJ [DXXFS] tormenting, torturing; painful; agonizing;
cruciamen cruciaminis N (3rd) N [DXXFS] torture, torment, pain;
cruciamentum cruciamenti N (2nd) N [XXXEO] torture, torment; pain;
cruciarius cruciari(i) N (2nd) M [XXXDO] crucified person; one deserving crucifixion/fit for the gallows, gallows-bird;
cruciarius cruciaria, cruciarium ADJ [DEXFS] of/pertaining to the cross/torture; full of torture (L+S);
cruciata cruciatae N (1st) F [FEXDE] crusade;
cruciatio cruciationis N (3rd) F [DXXFS] torturing; torture;
cruciator cruciatoris N (3rd) M [DXXES] tormenter, torturer;
cruciatorius cruciatoria, cruciatorium ADJ [DEXFS] full of torture;
cruciatus cruciatus N (4th) M [XXXDX] torture/cruelty; torture form/apparatus; suffering, severe physical/mental pain;
crucifer cruciferi N (2nd) M [DEXFS] cross-bearer; (Christ);
crucifigo crucifigere, crucifixi, crucifixus V (3rd) TRANS [XXXEO] crucify; attach to a cross;
crucifixio crucifixionis N (3rd) F [DEXDF] crucifixion; (act of putting to death by nailing to a cross);
crucifixor crucifixoris N (3rd) M [DEXES] crucifer (attendant who carries a cross in procession), cross-bearer; (Christ);
crucifixum crucifixi N (2nd) N [EEXDE] crucifix;
crucifixus crucifixa, crucifixum ADJ [DEXEB] crucified;
crucifixus crucifixi N (2nd) M [EEXCE] crucifix;
crucigramma crucigrammatis N (3rd) N [GXXEK] crossword puzzle;
crucio cruciare, cruciavi, cruciatus V (1st) [XXXBO] torment, torture; cause grief/anguish; crucify; suffer torture/agony; grieve;
crucisignatio crucisignationis N (3rd) F [EEXDE] signing with sign of cross;
cruciverbium cruciverbii N (2nd) N [GXXEK] crossword puzzle;
crudarius crudaria, crudarium ADJ [XXXNO] outcropping; (of a vein of silver); vein of silver that lies on surface (L+S);
crudele crudelius, crudelissime ADV [DXXES] cruelly, harshly, severely, unmercifully, savagely, fiercely;
crudelis crudele, crudelior -or -us, crudelissimus -a -um ADJ [XXXBO] cruel/hardhearted/unmerciful/severe, bloodthirsty/savage/inhuman; harsh/bitter;
crudelitas crudelitatis N (3rd) F [XXXDX] cruelty/barbarity, harshness/severity, savagery/inhumanity; instance of cruelty;
crudeliter crudelius, crudelissime ADV [XXXCO] cruelly, savagely, relentlessly; with cruel effect;
crudesco crudescere, crudui, - V (3rd) INTRANS [XXXCO] become fierce/violent/savage/hard (persons/battle/disease); grow worse (L+S);
cruditas cruditatis N (3rd) F [XBXCO] indigestion; inability to digest; too full stomach; undigested food; bitterness;
cruditatio cruditationis N (3rd) F [DBXFS] indigestion, overloading of the stomach;
crudito cruditare, cruditavi, cruditatus V (1st) TRANS [DBXES] suffer from indigestion;
crudus cruda -um, crudior -or -us, crudissimus -a -um ADJ [XXXAO] raw; bloody/bleeding; crude, cruel, rough, merciless; fierce/savage; grievous;
crudus cruda -um, crudior -or -us, crudissimus -a -um ADJ [XXXAO] |youthful/hardy/vigorous; fresh/green/immature; undigested; w/undigested food;
cruentatio cruentationis N (3rd) F [DXXFS] staining with blood;
cruentatus cruentata, cruentatum ADJ [XXXCQ] bloodstained, besplattered; bloody, bleeding (Ecc);
cruente cruentius, cruentissime ADV [XXXEO] savagely, bloodthirstily; cruelly, severely (L+S);
cruenter ADV [XXXFO] savagely, bloodthirstily; cruelly, severely (L+S);
cruentifer cruentifera, cruentiferum ADJ [DXXFS] bloody;
cruento cruentare, cruentavi, cruentatus V (1st) TRANS [XXXCO] stain/spot/mark with blood; cause to bleed, wound; pollute with blood-guilt;
cruento cruentare, cruentavi, cruentatus V (1st) TRANS [XXXCO] |make/dye blood-red; soak/besplatter with any liquid; tinge with red (L+S);
cruentus cruenta -um, cruentior -or -us, cruentissimus -a -um ADJ [XXXBO] bloody/bleeding/discharging blood; gory; blood red; polluted w/blood-guilt;
cruentus cruenta -um, cruentior -or -us, cruentissimus -a -um ADJ [XXXBO] |bloodthirsty, insatiably cruel, savage; accompanied by/involving bloodshed;
crumena crumenae N (1st) F [XXXDO] pouch, purse; small money-bag; store/supply of money/cash, funds, resources;
crumilla crumillae N (1st) F [XXXFO] small/little purse;
crumina cruminae N (1st) F [XXXDO] pouch, purse; small money-bag; store/supply of money/cash, funds, resources;
crumino cruminare, cruminavi, cruminatus V (1st) TRANS [DXXFS] fill like a purse;
cruor cruoris N (3rd) M [XXXBO] blood; (fresh/clotted from wound); (spilt in battle); vegetable/other juice;
cruor cruoris N (3rd) M [XXXBO] |gore; murder/bloodshed/slaughter; blood (general); stream/flow of blood (L+S);
cruppellarius cruppellari(i) N (2nd) M [XWXFO] fighter encased in armor from head to foot; harnessed Gallic combatants (L+S);
crupta cruptae N (1st) F [XXXDX] crypt/underground room for rites; vault, grotto, covered gallery/passage/arcade;
cruralis cruralis, crurale ADJ [XXXEO] of the shin; belonging to the legs (L+S); [fasciae ~ => puttees/leggings];
cruricrepida cruricrepidae N (1st) M [XXXFO] one who has chains clanking about his legs, rattle-shin; slave fighting name;
crurifragium crurifragii N (2nd) N [XXXFE] breaking legs of crucified felons;
crurifragius crurifragii N (2nd) M [BXXFS] one whose legs/shins are broken;
crus cruris N (3rd) N [XBXBO] leg; shank; shin; main stem of shrub, stock; upright support of a bridge;
crusma crusmatis N (3rd) N [XDXFO] tune, musical air; tune played on a stringed instrument (L+S);
crusmaticus crusmatica, crusmaticum ADJ [DDXFS] suitable for playing on a musical instrument;
crusta crustae N (1st) F [XXXBO] rind/shell/peel/bark/crust, hard surface; scab; leaf/flake/thin slab (mineral);
crusta crustae N (1st) F [XXXBO] |cup holder, embossed work; inlay; plaster/stucco/mosaic work (L+S);
crustallinum crustallini N (2nd) N [XXXDO] vessel made of crystal;
crustallinus crustallina, crustallinum ADJ [XXXCO] made of crystal; resembling crystal in appearance/quality;
crustallos crustalli N F [XXXCO] ice; rock crystal; crystal drinking cup; crystal-ware (pl.);
crustallum crustalli N (2nd) N [XXXCO] ice; rock crystal; crystal drinking cup; crystal-ware (pl.); crystal-like thing;
crustallus crustalli N (2nd) F [XXXCO] ice; rock crystal; crystal drinking cup; crystal-ware (pl.);
crustarius crustaria, crustarium ADJ [XXXEO] of/pertaining to/selling encrusted/embossed ware (shops);
crustarius crustarii N (2nd) M [XXXNS] one who makes embossed/chased figures;
crustatum crustati N (2nd) N [XAXNO] crustacean; animal with a hard shell; shellfish (L+S);
crusto crustare, crustavi, crustatus V (1st) TRANS [XXXDO] encrust/cover w/layer/coating/plaster; emboss/carve/decorate w/relief/embossing;
crustosus crustosa -um, crustosior -or -us, crustosissimus -a -um ADJ [XXXNO] encrusted, covered with a hard crust/rind;
crustula crustulae N (1st) F [DXXFS] little rind/shell/crust;
crustularius crustulari(i) N (2nd) M [XXXFO] confectioner, seller/maker of cakes;
crustularius crustularii N (2nd) M [FXXEK] confectioner;
crustulum crustuli N (2nd) N [XXXCO] small cake/pastry, cookie; confectionery (L+S);
crustum crusti N (2nd) N [XXXEO] pastry, cake; anything baked (L+S);
crusulum crusuli N (2nd) N [XXXFO] small leg/shank;
crux crucis N (3rd) F [XXXBO] cross; hanging tree; impaling stake; crucifixion; torture/torment/trouble/misery
crypta cryptae N (1st) F [XXXCO] crypt/underground room for rites; vault, grotto, covered gallery/passage/arcade;
cryptarius cryptari(i) N (2nd) M [XXXIO] crypt-keeper, caretaker of covered gallery where gladiators practiced;
crypticus cryptica, crypticum ADJ [DXXFS] covered, concealed;
cryptoporticus cryptoporticus N (4th) F [XXXFO] cloister, covered gallery/passage; vault, hall (L+S);
crysisceptrum crysisceptri N (2nd) N [XAXNS] small plant from Rhodes; (also called) diacheton;
crystallinum crystallini N (2nd) N [XXXDO] vessel made of crystal;
crystallinus crystallina, crystallinum ADJ [XXXCO] made of crystal; resembling crystal in appearance/quality;
crystallion crystallii N N [XAXNO] plant; (prob. Plantago psyllium); (also called psyllion L+S);
crystallisatio crystallisationis N (3rd) F [GSXEK] crystallization;
crystallizo crystallizare, crystallizavi, crystallizatus V (1st) [GSXEK] crystallize;
crystalloides crystalloides, crystalloides ADJ [XXXFO] crystalline; crystal-like (L+S);
crystallos crystalli N F [XXXCO] ice; rock crystal; crystal drinking cup; crystal-ware (pl.);
crystallum crystalli N (2nd) N [XXXCO] ice; rock crystal; crystal drinking cup; crystal-ware (pl.); crystal-like thing;
crystallus crystalli N (2nd) F [XXXCO] ice; rock crystal; crystal drinking cup; crystal-ware (pl.);
cubans (gen.), cubantis ADJ [XXXDO] lying, resting on the ground; low lying; sagging, sloping, liable to subside;
cubatio cubationis N (3rd) F [XXXFO] action of lying down;
cubator cubatoris N (3rd) M [DXXFS] one who lies down;
cubi ADV [XXXEO] at any place; on any occasion; [w/ne necubi => lest at any place/occasion];
cubicularis cubicularis, cubiculare ADJ [XXXDO] of a bedroom, pertaining to a bedroom;
cubicularius cubiculari(i) N (2nd) M [XXXDO] valet-de-chambre, bed-chamber servant; chamberlain, head of chamber servants;
cubicularius cubicularia, cubicularium ADJ [XXXES] of a bedroom, pertaining to a bedroom;
cubiculata cubiculatae N (1st) F [XWXFO] ship equipped with sleeping apartments/staterooms;
cubiculatus cubiculata, cubiculatum ADJ [XWXFS] equipped with sleeping apartments/staterooms (ship);
cubiculum cubiculi N (2nd) N [XXXBO] bedroom; sleeping chamber/apartment/suite; (as scene of marital/other sex);
cubiculum cubiculi N (2nd) N [XXXBO] |bed (any sort); any room; Emperor's box; inner shrine of temple; tomb/sepulcher
cubicus cubica, cubicum ADJ [XSXFO] cubic, cubical; of cubes;
cubile cubilis N (3rd) N [XXXBO] bed, couch, seat; marriage bed; lair, den, nest, pen, hive of bees; base, bed;
cubital cubitalis N (3rd) N [XXXFO] elbow cushion; cushion for leaning on (L+S);
cubitalis cubitalis, cubitale ADJ [XXXDO] cubit long/broad/high; (elbow to finger tip, Roman cubit = 17.4 inches); elbow-;
cubitio cubitionis N (3rd) F [DXXFS] reclining/lying down;
cubitissim ADV [BXXFS] lying down?;
cubito cubitare, cubitavi, cubitatus V (1st) INTRANS [XXXCO] recline, lie down, take rest, sleep; lie down often; lie/sleep (sexual);
cubitor cubitoris N (3rd) M [XXXFO] one who lies down; (on the job); (of an ox refusing to work);
cubitorius cubitoria, cubitorium ADJ [XXXFO] suitable for reclining in at dinner; of a reclining posture (L+S);
cubitum cubiti N (2nd) N [XXXBO] elbow; forearm; ulna; cubit (length - 17.4 inches); elbow bend/pipe;
cubitura cubiturae N (1st) F [XXXFO] state/action of reclining/lying down/taking rest; bed, couch;
cubitus cubiti N (2nd) M [XXXCO] elbow; forearm; ulna; cubit (length - 17.4 inches); elbow bend/pipe;
cubitus cubitus N (4th) M [XXXCO] state/action of reclining/lying down/taking rest; bed, couch;
cubo cubare, cubui, cubitus V (1st) INTRANS [XXXBO] lie (down/asleep); recline, incline; lie/be in bed, rest/sleep; be sick/dead;
cubus cubi N (2nd) M [XSXDO] cube (geometric figure), die/dice; lump; cubic number;
cuccubio cuccubire, -, - V (4th) INTRANS [XAXFO] hoot; (of owls);
cuccuru INTERJ [XXXFO] cock-a-doodle-doo!
cuci undeclined N N [XAXNO] doum-palm (Hyphanae thebaica);
cucubalus cucubali N (2nd) F [XAXNS] plant; strychnon; (of the nightshade family); (also called strumus L+S);
cucubo cucubare, cucubavi, cucubatus V (1st) INTRANS [XAXFS] hoot; (of the screech owl);
cuculio cuculionis N (3rd) M [XXXFO] hood, kind of headgear;
cuculla cucullae N (1st) F [DXXDS] hood, cowl; covering for the head; cap (L+S); conical wrapper/case (goods);
cucullatus cucullata, cucullatum ADJ [DXXFS] hooded, having a hood;
cucullio cucullionis N (3rd) M [XXXFO] hood, kind of headgear;
cuculliunculum cuculliunculi N (2nd) N [XXXFO] small hood;
cucullus cuculli N (2nd) M [XXXDO] hood, cowl; covering for the head; cap (L+S); conical wrapper/case (goods);
cucullus cuculli N (2nd) M [XAXNO] plant; strychnon; (of the nightshade family);
cuculo cuculare, cuculavi, cuculatus V (1st) INTRANS [XAXFO] utter the cry of the cuckoo;
cuculus cuculi N (2nd) M [XAXBO] cuckoo (bird); fool, ninny; cuckold; bastard;
cucuma cucumae N (1st) F [XXXEO] large cooking vessel/kettle; (humorously a small bath);
cucumella cucumellae N (1st) F [XXXFO] small vessel/kettle;
cucumeraceus cucumeracea, cucumeraceum ADJ [DAXFS] cucumber-like; of a cucumber;
cucumerarium cucumerarii N (2nd) N [DAXFS] cucumber field; (translation of the Hebrew);
cucumis cucumeris N (3rd) M [XAXCO] cucumber (plant/fruit); kind of marine animal (sea cucumber?);
cucumis cucumeris N (3rd) M [XAXCS] cucumber (plant/fruit); kind of marine animal (sea cucumber?);
cucumis cucumeris N (3rd) N [FAXEK] cucumber;
cucumula cucumulae N (1st) F [XXXFO] cooking vessel (small);
cucurbita cucurbitae N (1st) F [XXXDX] gourd (plant/fruit) (Cucurbitaceae); dolt/pumpkin-head; cup, cupping-glass;
cucurbitarius cucurbitarii N (2nd) M [DAXFS] gourd planter;
cucurbitatio cucurbitationis N (3rd) F [DBXFS] cupping; (medical);
cucurbitinus cucurbitina, cucurbitinum ADJ [XAXEO] variety of pear or fig, (gourd-pear); gourd-like, gourd-;
cucurbitivus cucurbitiva, cucurbitivum ADJ [XAXEO] variety of pear or fig, gourd-;
cucurbitula cucurbitulae N (1st) F [XXXDO] bitter gourd (Cucurbitaceae); courgette; dolt/pumpkinhead; cupping-glass+use;
cucurbitularis cucurbitularis N (3rd) F [DAXFS] field cypress; (chamaepitys);
cucurrio cucurrire, -, - V (4th) INTRANS [XAXFO] crow; (of cocks);
cucurru INTERJ [XXXFS] cock-a-doodle-doo!
cucus cuci N (2nd) M [BAXFS] daw, jackdaw (Corvus monedula?); (might be used of a fool/sluggard/slut);
cucutium cucutii N (2nd) N [DXXFS] kind of hood;
cudo cudere, cudi, cusus V (3rd) TRANS [XXXCO] beat/pound/thresh; forge/stamp/hammer (metal); make by beating/striking, coin;
cudo cudonis N (3rd) M [XWXFO] helmet; (made of raw skin L+S);
cuferion cuferii N N [DAXFS] nose bleed; (disease of horses);
cuicuimodi ADV [XXXCS] of what kind/sort/nature soever;
cuimodi ADV [XXXCS] of what kind/sort/nature soever;
cujas (gen.), cujatis ADJ [XXXCO] of what country/town/locality?; whence? (L+S);
cujatis (gen.), cujatis ADJ [XXXCO] of what country/town/locality?; whence? (L+S);
cujus cuja, cujum ADJ [XXXCO] of whom?, whose?; (interrogative); of/to whom, whose (relative);
cujuscemodi ADV [DXXFS] of what kind/sort/nature soever;
cujuscujusmodi ADV [XXXCS] of what kind/sort/nature soever;
cujusdammodi ADV [XXXES] of some sort;
cujusmodi ADV [XXXCS] of what kind/sort/nature soever;
cujusmodicumque ADV [XXXFS] of whatever kind/sort/nature;
cujusquemodi ADV [XXXFS] of whatever kind/sort/nature;
culcita culcitae N (1st) F [XXXCO] mattress, stuffed (feathers/wool/hair) pillow/cushion for bed/couch; eye patch;
culcitarius culcitarii N (2nd) M [DXXFS] cushion maker;
culcitelia culciteliae N (1st) F [XXXES] small/little stuffed mattress/cushion (for a bed/couch);
culcitra culcitrae N (1st) F [XXXCO] stuffed (feathers/wool/hair) mattress/pillow/cushion for a bed/couch; eye patch;
culcitula culcitulae N (1st) F [XXXCO] small/little stuffed mattress/cushion (for a bed/couch);
culculare culcularis N (3rd) N [DAXFS] fly-net, mosquito net; screen;
culearis culearis, culeare ADJ [XSXES] holding a culleus; (20 amphorae); (120 gallons);
culeus culei N (2nd) M [XSXCO] leather sack (wine/liquid); liquid measure (20 amphorae/120 gallons);
culeus culei N (2nd) M [XLXCO] |leather sack in which parricides were sewn up and drowned; this punishment;
culex culicis N (3rd) M [XAXDX] gnat, midge, similar insect; (poem by Virgil); moving spots before eyes (pl.);
culex culicis N (3rd) M [DAXFS] plant (unidentified);
culibonia culiboniae N (1st) F [XXXFD] prostitute offering anal intercourse; (rude);
culicare culicaris N (3rd) N [FXXEK] screen;
culicellus culicelli N (2nd) M [XAXFO] tiny gnat; (or insignificant person);
culiculus culiculi N (2nd) M [XAXFS] tiny gnat; (or insignificant person);
culigna culignae N (1st) F [XXXDO] small vessel/cup; cupful;
culilla culillae N (1st) F [XXXEO] drinking vessel/beaker/goblet or its contents; (originally sacrificial vessel);
culillus culilli N (2nd) M [XXXEO] drinking vessel/beaker/goblet or its contents; (originally sacrificial vessel);
culina culinae N (1st) F [XXXCO] kitchen; portable kitchen; food/fare/board; cooking; place for burnt offerings;
culinarius culinari(i) N (2nd) M [XXXFO] kitchen servant;
culinarius culinaria, culinarium ADJ [XXXES] of/pertaining to the kitchen, culinary, kitchen-;
culiola culiolae N (1st) F [XXXFD] prostitute offering anal intercourse; (rude);
culix culicis N (3rd) M [XAXNO] plant (unidentified);
cullearis cullearis, culleare ADJ [XSXEO] holding a culleus; (20 amphorae); (120 gallons);
cullearius culleari(i) N (2nd) M [XXXIO] maker/seller of leather sacks (cullei);
culleum cullei N (2nd) N [XSXCO] leather sack (wine/liquid); liquid measure (20 amphorae/120 gallons);
culleum cullei N (2nd) N [XLXCO] |leather sack in which parricides were sewn up and drowned; this punishment;
culleus cullei N (2nd) M [XSXCO] leather sack (wine/liquid); liquid measure (20 amphorae/120 gallons);
culleus cullei N (2nd) M [XLXCO] |leather sack in which parricides were sewn up and drowned; this punishment;
culliolum cullioli N (2nd) N [XXXFO] small leather sack?; skin of a green nut/walnut?;
cullus culli N (2nd) M [XWXFO] type of windlass using leather;
culmen culminis N (3rd) N [XXXBO] height/peak/top/summit/zenith; roof, gable, ridge-pole; head, chief; "keystone";
culmeus culmea, culmeum ADJ [DAXFS] of straw;
culminalis culminalis, culminale ADJ [XEXIO] of the heights; (perh. of Jupiter);
culminatio culminationis N (3rd) F [GSXEK] culmination (astronomy);
culmosus culmosa, culmosum ADJ [DAXFS] stalk-like; [~ fratres => stalk-like brothers => sprung from the dragon teeth];
culmus culmi N (2nd) M [XAXCO] stalk, stem (of cereal grass/others); hay; straw; thatch;
culo culare, culavi, culatus V (1st) TRANS [XXXFO] drive, thrust, shove; (perh. slang); push (one) by/in the culus (Sex rude);
culpa culpae N (1st) F [XXXAO] fault/blame/responsibility (w/GEN); crime (esp. against chastity); negligence;
culpa culpae N (1st) F [XXXAO] |offense; error; (sense of) guilt; fault/defect (moral/other); sickness/injury;
culpabilis culpabile, culpabilior -or -us, culpabilissimus -a -um ADJ [XXXEO] reprehensible, deserving/worthy of censure/blame; guilty/culpable/criminal;
culpabilitas culpabilitatis N (3rd) F [EXXEE] guilt, culpability; guiltiness;
culpabiliter culpabilius, culpabilissime ADV [DXXFS] culpably; criminally;
culpandum culpandi N (2nd) N [XXXFS] things (pl.) deserving censure;
culpatio culpationis N (3rd) F [XXXDO] censure, rebuke; reproach, blame (L+S);
culpatus culpata -um, culpatior -or -us, culpatissimus -a -um ADJ [XXXFO] reprehensible, deserving of censure; corrupted (L+S);
culpito culpitare, culpitavi, culpitatus V (1st) TRANS [XXXFO] censure, find fault with; blame/reproach severely/harshly (L+S);
culpo culpare, culpavi, culpatus V (1st) TRANS [XXXCO] blame, find fault with, censure, reproach, reprove, disapprove; accuse, condemn;
culposus culposa -um, culposior -or -us, culposissimus -a -um ADJ [FXXEE] reprehensible, deserving/worthy of censure/blame; guilty/culpable/criminal;
culte cultius, cultissime ADV [XXXDO] elegantly, smartly, stylishly; (of oratorical style); with polish/refinement;
cultellatus cultellata, cultellatum ADJ [XXXNO] shaped like a small knife;
cultello cultellare, cultellavi, cultellatus V (1st) TRANS [XSXEO] measure horizontal distances over rough ground with vertical rods;
cultello cultellare, cultellavi, cultellatus V (1st) TRANS [XXXDS] |make in shape of a knife; level ground by the coulter (vertical blade on plow);
cultellulus cultelluli N (2nd) M [DXXFS] little/small knife;
cultellus cultelli N (2nd) M [XXXCO] little/small knife; peg/pin; dagger (Bee);
culter cultri N (2nd) M [XXXBO] knife; (weapon/sacrificial/hunt); pruner edge; spear point; plowshare (L+S);
cultio cultionis N (3rd) F [XAXFO] cultivation/tillage; ground preparation (L+S); agriculture;
cultio cultionis N (3rd) F [XAXFS] |veneration/reverence
cultor cultoris N (3rd) M [XAXBO] inhabitant; husbandman/planter/grower; supporter; worshiper; who has interest;
cultrarius cultrari(i) N (2nd) M [XEXEO] official at sacrifice who wields the knife; slayer of the victim (L+S);
cultratus cultrata, cultratum ADJ [XXXNO] knife-shaped, shaped like a knife;
cultrix cultricis N (3rd) F [XXXCO] female inhabitant/planter; worshiper/adherent/devotee; she who follows/promotes;
cultualis cultualis, cultuale ADJ [FEXEE] liturgical, of worship/cult;
cultum culti N (2nd) N [XAXCO] cultivated/tilled/farmed lands (pl.); gardens; plantations; standing crops;
cultura culturae N (1st) F [XXXDX] agriculture/cultivation/tilling, care of plants; field; care/upkeep; training;
culturalis culturalis, culturale ADJ [FEXEE] liturigal, of worship/cult; cultual;
cultus culta -um, cultior -or -us, cultissimus -a -um ADJ [XAXBO] cultivated/tilled/farmed (well); ornamented, neat/well groomed; polished/elegant
cultus cultus N (4th) M [XXXAO] habitation; cultivation (land); civilization, refinement; polish, elegance;
cultus cultus N (4th) M [XXXAO] |care, worship, devotion/observance; form of worship, cult; training/education;
cultus cultus N (4th) M [XXXAO] ||personal care/maintenance/grooming; style; finery, splendor; neatness/order;
cululla culullae N (1st) F [XXXEO] drinking vessel/beaker/goblet or its contents; (originally sacrificial vessel);
culullus cululli N (2nd) M [XXXEO] drinking vessel/beaker/goblet or its contents; (originally sacrificial vessel);
culus culi N (2nd) M [XBXCO] buttocks; posterior; anus; (rude);
cum ADV [XXXAO] when, at the time/on each occasion/in the situation that; after; since/although;
cum ADV [XXXAO] |as soon; while, as (well as); whereas, in that, seeing that; on/during which;
cum PREP ABL [XXXAO] with, together/jointly/along/simultaneous with, amid; supporting; attached;
cum PREP ABL [XXXAO] |under command/at the head of; having/containing/including; using/by means of;
cuma cumae N (1st) F [XAXCS] spring shoots of cabbage/similar; hollow sphere (L+S); spherical layer, stratum;
cuma cumatis N (3rd) N [XAXCS] spring shoots of cabbage/similar; hollow sphere (L+S); spherical layer, stratum;
cumatile cumatilis N (3rd) N [BXXFS] bluish garment;
cumatilis cumatilis, cumatile ADJ [XXXEO] wave/sea colored; water-colored, blue (L+S); of the waves; [deus ~ => Neptune];
cumation cumatii N N [XTXDS] molding; (esp. echinus of Ionic capital); channel, waved molding on ogee (L+S)
cumatium cumatii N (2nd) N [XTXDO] molding; (esp. echinus of Ionic capital); channel, waved molding on ogee (L+S)
cumba cumbae N (1st) F [XWXCO] skiff, small boat; (esp. that in which Charon ferried the dead across the Styx);
cumbula cumbulae N (1st) F [XWXFO] small boat;
cumera cumerae N (1st) F [XXXDO] box/basket to hold grain; (ritual object in a bridal procession);
cumerum cumeri N (2nd) N [XXXDO] box/basket to hold grain; (ritual object in a bridal procession);
cumi undeclined V [EEQFE] arise; (Aramaic); (Mark 5:41);
cuminatus cuminata, cuminatum ADJ [DXXFS] seasoned/mixed with cumin;
cumininus cuminina, cumininum ADJ [DAXFS] of cumin; (oil);
cuminum cumini N (2nd) N [XAXCO] cumin (plant/seed); (spice/drug);
cummagis ADV [XXXCO] more particularly;
cummaxime ADV [XXXCO] at the/this/that very moment; most particularly;
cummi undeclined N N [XAXCO] gum, vicid secretion from trees;
cumminosus cumminosa, cumminosum ADJ [XAXNO] gummy, full of gum;
cummis cummis N (3rd) F [XAXCO] gum, vicid secretion from trees;
cummitio cummitionis N (3rd) F [XXXFO] application of gum;
cumprime ADV [XXXFO] especially, particularly;
cumprimis ADV [XXXDO] chiefly, pre-eminently, in the highest degree; first of all; (cum primis);
cumquam CONJ [XXXFO] ever; [in combination sicumquam => if ever];
cumque ADV [XXXEO] at any time; -ever, -soever; appended to give generalized/indefinite force;
cumulate cumulatius, cumulatissime ADV [XXXCO] abundantly, copiously, liberally; in rich abundance;
cumulatim ADV [XXXEO] abundantly, in abundance, copiously, liberally; in heaps (L+S);
cumulatio cumulationis N (3rd) F [FXXEE] accumulation;
cumulativus cumulativa, cumulativum ADJ [FXXEE] cumulative; accruing;
cumulatus cumulata -um, cumulatior -or -us, cumulatissimus -a -um ADJ [XXXCO] heaped (up), abounding in; great/abundant/vast; increased/augmented (L+S); full;
cumulo cumulare, cumulavi, cumulatus V (1st) TRANS [XXXAO] heap/pile up/high, gather into a pile/heap; accumulate, amass; load/fill full;
cumulo cumulare, cumulavi, cumulatus V (1st) TRANS [XXXAO] |increase/augment/enhance; perfect/finish up; (PASS) be made/composed of;
cumulus cumuli N (2nd) M [XXXBO] heap/pile/mound/aggregate/mass/accumulation; wave (water); surplus, increase;
cumulus cumuli N (2nd) M [XXXBO] |finishing touch, consummation, pinnacle, summit, peak, crown; ending of speech;
cuna cunae N (1st) F [XXXCO] cradle (usu. pl.); nest for young birds; one's earliest years;
cunabulum cunabuli N (2nd) N [XXXBO] cradle (pl.); earliest home/years/childhood; hereditary station; nest/hive;
cunaria cunariae N (1st) F [XXXIO] baby-sitter, nanny; attendant for infants;
cunarius cunari(i) N (2nd) M [XXXIO] baby-sitter, nanny (male); attendant for infants;
cuncta cunctae N (1st) F [XXXCO] all (pl.) (F); all with a stated/implied exception;
cunctabundus cunctabunda, cunctabundum ADJ [XXXDO] lingering, loitering; slow to action, delaying, hesitating, hesitant; tardy;
cunctalis cunctalis, cunctale ADJ [DXXFS] general;
cunctamen cunctaminis N (3rd) N [DXXFS] delay, delaying, hesitating, hesitation;
cunctans cunctantis (gen.), cunctantior -or -us, cunctantissimus -a -um ADJ [XXXCO] hesitant/delaying/slow to act, tardy; clinging; stubborn, resistant to movement;
cunctanter cunctius, cunctissime ADV [XXXCO] hesitantly, slowly, with delay/hesitation; tardily; stubbornly;
cunctatio cunctationis N (3rd) F [XXXCO] delay, hesitation; tardiness, inactivity; hesitating about/delaying of (w/GEN);
cunctator cunctatoris N (3rd) M [XXXDX] delayer/procrastinator; one prone to delay; considerate/cautious person (L+S);
cunctatrix cunctatricis N (3rd) F [DXXFS] procrastinator, she who hesitates; she who acts deliberately/cautiously;
cunctatus cunctata -um, cunctatior -or -us, cunctatissimus -a -um ADJ [XXXFO] hesitant; tardy;
cuncticinus cuncticina, cuncticinum ADJ [DXXFS] concordant, harmonious; sounding all together;
cunctim ADV [XXXFO] collectively, taken all together; in a body (L+S);
cunctiparens cunctiparentis N (3rd) M [DXXFS] parent of all;
cunctipotens (gen.), cunctipotentis ADJ [DEXFS] omnipotent, all-powerful;
cuncto cunctare, cunctavi, cunctatus V (1st) [XXXDO] delay, impede, hold up; hesitate, tarry, linger; be slow to act; dawdle; doubt;
cunctor cunctari, cunctatus sum V (1st) DEP [XXXBO] delay, impede, hold up; hesitate, tarry, linger; be slow to act; dawdle; doubt;
cunctum cuncti N (2nd) N [XXXCO] all (pl.) (N); all with a stated/implied exception;
cunctus cuncta, cunctum ADJ [XXXAO] altogether (usu. pl.), in a body; every, all, entire; total/complete; whole of;
cunctus cuncti N (2nd) M [XXXCO] all (pl.) (M); all with a stated/implied exception;
cuncumque CONJ [XXXFO] whenever;
cuneatim ADV [XWXEO] in a closely packed/wedge formation; in the form of a wedge, wedge-shaped;
cuneatio cuneationis N (3rd) F [XXXFO] action of making wedge-shaped/tapering; wedge-shaped point (nose) (L+S);
cuneatus cuneata, cuneatum ADJ [XXXDO] wedge-shaped, cuneiform; tapering; pointed like a wedge (L+S);
cuneiformis cuneiformis, cuneiforme ADJ [GXXEK] cuneiformed;
cunela cunelae N (1st) F [XAXDO] plant (genus Cetera, savory); (also called canal and origanum L+S);
cuneo cuneare, cuneavi, cuneatus V (1st) TRANS [XXXCO] wedge in, secure by wedging; force in like a wedge; form a wedge, taper; mass;
cuneolus cuneoli N (2nd) M [XXXEO] small wedge; pin; small gore/triangular piece (L+S);
cuneus cunei N (2nd) M [XXXBO] wedge; wedge-shaped stone/area/rack/block of seats; battalion/etc in a wedge;
cunica cunicae N (1st) F [XTXFO] bushing; (fitted round the axle on which millstones revolve);
cunicularis cunicularis, cuniculare ADJ [DAXFS] of/pertaining to the rabbit, rabbit-; (of an herb);
cunicularius cunicularii N (2nd) M [DWXES] miner; (military slang); (burrows like a rabbit);
cuniculatim ADV [XXXNS] in channels;
cuniculator cuniculatoris N (3rd) M [DWXFS] miner; (burrows like a rabbit);
cuniculatus cuniculata, cuniculatum ADJ [XXXFS] in the form of a channel or tube;
cuniculosus cuniculosa, cuniculosum ADJ [XAXFO] abounding in rabbits, full of rabbits; full of/abounding in caves/burrows (L+S);
cuniculum cuniculi N (2nd) N [XBXFD] excrement, filth; (fluxus ventris); (menstrual discharge?);
cuniculus cuniculi N (2nd) M [XAXBO] rabbit; underground tunnel/burrow/hole; mine/excavation; channel; secret device;
cunila cunilae N (1st) F [XAXDO] plant (genus Satureia, savory); (also called conila and origanum L+S);
cunilago cunilaginis N (3rd) F [XAXNO] plant (variety of genus Satureia, savory);
cunio cunire, -, - V (4th) INTRANS [XXXFO] defecate;
cunnilingus cunnilinga, cunnilingum ADJ [XXXEO] type of sexual perversion, practicing cunnilingus;
cunnio cunnionis N (3rd) M [XXXIO] type of sexual pervert, one practicing cunnilingus;
cunnuliggeter cunnuliggeteri N (2nd) M [XXXIO] type of sexual pervert, one practicing cunnilingus;
cunnus cunni N (2nd) M [XXXDX] female pudenda/external genitalia; a female; unchaste woman; (rude);
cunula cunulae N (1st) F [DXXFS] little cradle (usu. pl.);
cunula cunulae N (1st) F [XAXDO] plant (genus Satureia, savory); (also called conila and origanum L+S);
cupa cupae N (1st) F [XAXFO] bar of an oil press (axle for millstones); axle; crooked handle (L+S);
cupa cupae N (1st) F [XXXBO] barrel, cask, vat, tun; (esp. for wine); niche in a columbarium (for ashes);
cupa cupae N (1st) F [XXXES] dancing-girl; female tavern-keeper and castanet-dancer (L+S); female vintner;
cuparius cupari(i) N (2nd) M [XXXIO] maker of casks, cooper;
cupedia cupediae N (1st) F [XXXEO] gourmandism; fondness for dainties (L+S); daintiness; delicacies (pl.);
cupedinarius cupedinaria, cupedinarium ADJ [XXXES] of/pertaining to dainty dishes/delicacies; [forem ~ => delicacy market in Rome];
cupedium cupedii N (2nd) N [XXXEO] delicacy, tidbit; (usu. pl.) delicacies; dainty dishes, tidbits (L+S);
cupedo cupedinis N (3rd) C [XXXEO] delicacy; desire; [forem ~ => delicacy market in Rome];
cupella cupellae N (1st) F [XXXES] small vat/cask;
cupes (gen.), cupedis ADJ [XXXES] gluttonous; fond of delicacies (L+S); dainty;
cupide cupidius, cupidissime ADV [XXXCO] eagerly/zealously/passionately; w/alacrity; hastily/rashly; partially/unfairly;
cupiditas cupiditatis N (3rd) F [XXXBO] enthusiasm/eagerness/passion; (carnal) desire; lust; greed/usury/fraud; ambition
cupidium cupidii N (2nd) N [XXXEO] delicacy, tidbit; (usu. pl.) delicacies; dainty dishes, tidbits (L+S);
cupido cupidinis N (3rd) C [XXXBO] desire/love/wish/longing (passionate); lust; greed, appetite; desire for gain;
Cupido Cupidinis N (3rd) M [XEXCO] Cupid, son of Venus; personification of carnal desire;
cupidus cupida -um, cupidior -or -us, cupidissimus -a -um ADJ [XXXBO] eager/passionate; longing for/desirous of (with gen.); greedy; wanton/lecherous;
cupiens cupientis (gen.), cupientior -or -us, cupientissimus -a -um ADJ [BXXCO] desirous, eager for, longing; anxious;
cupienter ADV [BXXEO] eagerly, avidly; earnestly (L+S);
cupio cupere, cupivi, cupitus V (3rd) TRANS [XXXBO] wish/long/be eager for; desire/want, covet; desire as a lover; favor, wish well;
cupisco cupiscere, -, - V (3rd) INTRANS [DXXES] wish, desire;
cupita cupitae N (1st) F [XXXDO] beloved, loved one;
cupitor cupitoris N (3rd) M [XXXEO] one who desires/wishes; seeker after;
cupitum cupiti N (2nd) N [XXXDO] one's desire, that which one desires;
cupitus cupita, cupitum ADJ [XXXCO] much desired/longed for;
cupitus cupiti N (2nd) M [XXXDO] beloved, loved one;
cupla cuplae N (1st) F [XXXES] small barrel/cask/tub; niche in a columbarium (for ashes); small burying vault;
cupla cuplae N (1st) F [DXXES] string, rope; tie, bond, fastening; leash, harness; mooring cable; ligament;
cupla cuplae N (1st) F [DXXES] |friendly/close relationship, bond, intimate connection; (used in grammar);
cupo cuponis N (3rd) M [XXXCS] shopkeeper, salesman, huckster; innkeeper, keeper of a tavern;
cupona cuponae N (1st) F [DXXCS] landlady; (female) shopkeeper, innkeeper; inn, tavern, lodging-house;
cuppa cuppae N (1st) F [XAXFO] bar of an oil press (on which millstones were mounted); axle;
cuppa cuppae N (1st) F [XXXCO] barrel, cask, tun; niche in a columbarium (for ashes);
cuppedenarius cuppedenari(i) N (2nd) M [XXXEO] confectioner; maker/seller of delicacies;
cuppedia cuppediae N (1st) F [XXXDX] gourmandism; fondness for dainties (L+S); daintiness; delicacies (pl.);
cuppedinarius cuppedinari(i) N (2nd) M [XXXEO] confectioner; maker/seller of delicacies;
cuppedinarius cuppedinaria, cuppedinarium ADJ [XXXES] of/pertaining to dainty dishes/delicacies; [forem ~ => delicacy market in Rome];
cuppedium cuppedii N (2nd) N [XXXEO] delicacy, tidbit; (usu. pl.) delicacies; dainty dishes, tidbits (L+S);
cuppedo cuppedinis N (3rd) C [XXXCO] desire/longing/love (passionate); lust; greed, appetite; desire for gain;
cuppedo cuppedinis N (3rd) C [XXXEO] |delicacy; desire; [forem ~ => delicacy market in Rome];
cuppes (gen.), cuppedis ADJ [XXXEO] gluttonous; fond of delicacies (L+S); dainty;
cuppula cuppulae N (1st) F [XXXEO] small barrel/cask/tub; niche in a columbarium (for ashes); small burying vault;
cupressetum cupresseti N (2nd) N [XAXEO] cypress wood/grove/plantation;
cupresseus cupressea, cupresseum ADJ [XAXDO] of cypress; of/belonging to cypress trees; made of cypress wood; cypress-;
cupressifer cupressifera, cupressiferum ADJ [XAXEO] cypress-bearing;
cupressinus cupressina, cupressinum ADJ [XAXEO] of cypress; of/belonging to cypress trees; made of cypress wood; cypress-;
cupressus cupressi N (2nd) F [XAXCO] cypress-tree; cypress oil/wood, cypress-wood casket, spear of cypress-wood;
cupressus cupressus N (4th) F [XAXCO] cypress-tree; cypress oil/wood, cypress-wood casket, spear of cypress-wood;
cupreus cuprea, cupreum ADJ [DXXES] copper-. of copper;
cuprinus cuprina, cuprinum ADJ [DXXES] copper-. of copper;
cupula cupulae N (1st) F [XXXEO] small barrel/cask/tub; niche in a columbarium (for ashes); small burial vault;
cupula cupulae N (1st) F [XXXFS] small crooked handle;
cur ADV [XXXAO] why, wherefore; for what reason/purpose?; on account of which?; because;
cura curae N (1st) F [XXXAO] concern, worry, anxiety, trouble; attention, care, pains, zeal; cure, treatment;
cura curae N (1st) F [XXXAO] |office/task/responsibility/post; administration, supervision; command (army);
curabilis curabilis, curabile ADJ [XBXFO] requiring medical treatment; that is to be apprehended/feared (L+S); curable;
curagendarius curagendarii N (2nd) M [DAXFS] manager, overseer;
curago curagere, curegi, curactus V (3rd) INTRANS [XXXIO] manage, take charge;
curalium curali(i) N (2nd) N [XXXDO] coral; (esp. red coral);
curandus curandi N (2nd) M [XBXFS] patient; (medical);
curans curantis N (3rd) M [XBXEO] one who treats a patient; physician (L+S);
curara curarae N (1st) F [GXXEK] curare;
curate curatius, curatissime ADV [XXXEO] carefully, with care; diligently; elaborately;
curatela curatelae N (1st) F [FXXEE] guardianship;
curatio curationis N (3rd) F [XXXBO] treatment, surgical operation, medical care; healing/curing; object of care;
curatio curationis N (3rd) F [XXXBO] |administration, management, taking charge; office charged with duties;
curator curatoris N (3rd) M [XXXDX] manager, superintendent, supervisor, overseer; keeper; guardian (of minor/ward);
curatoria curatoriae N (1st) F [DLXES] guardian; (of minor/woman/imbecile); trustee; (for absent person);
curatoricius curatoricia, curatoricium ADJ [DXXFS] of/belonging to an overseer; [equi ~ => horses of the provincial commissary];
curatoritius curatoritia, curatoritium ADJ [DXXFS] of/belonging to an overseer; [equi ~ => horses of the provincial commissary];
curatorius curatoria, curatorium ADJ [XLXEO] of/belonging to a curator/guardian; pertaining to guardianship (L+S);
curatrix curatricis N (3rd) F [DLXFS] guardian (female);
curatura curaturae N (1st) F [XXXEO] treatment/care/attention; office of curator/guardian; management/superintendence
curatus curata -um, curatior -or -us, curatissimus -a -um ADJ [XXXCO] well looked after; carefully prepared; anxious, solicitous, earnest;
curculio curculionis N (3rd) F [XAXCO] grain-worm/weevil; weevil;
curculiunculus curculiunculi N (2nd) M [XAXFO] small/little weevil; something trifling/worthless (L+S);
curcuma curcumae N (1st) F [GXXEK] curcuma; (spice);
Curena Curenae N (1st) F [XXACO] Cyrenae (pl.), town in north-west Libia, associated district including Crete;
Curene Curenes N F [XXACO] Cyrenae (pl.), town in north-west Libia, associated district including Crete;
cures curis N (3rd) F [XWXEO] spear; (Sabine word);
curia curiae N (1st) F [XLIBO] senate; meeting house; curia/division of Roman people; court (Papal/royal);
curialis curialis N (3rd) M [XLIDO] member of the same curia (district/division of the Roman people);
curialis curialis, curiale ADJ [XLIDO] of/belonging/pertaining to a curia (district/division of the Roman people);
curialitas curialitatis N (3rd) F [FXXFM] courtesy; courtliness;
curiatim ADV [XXXDX] by curia (the 30 divisions of the Roman people);
curiatius curiatia, curiatium ADJ [XLIIO] of curiae; (w/Comitia) (pl.) assembly in which people voted according to curia;
curiatus curiata, curiatum ADJ [XLICO] of curiae; (w/Comitia) (pl.) assembly in which people voted according to curia;
curilis curilis, curile ADJ [DXXFS] of/belonging/pertaining to chariots/chariot race;
curio (gen.), curionis ADJ [BXXFS] lean, emaciated; wasted by sorrow; (pun on curiosus);
curio curionis N (3rd) M [XEIEO] priest presiding over a curia; crier/herald; [~ maximus => chief of this sect];
curionatus curionatus N (4th) M [XEIFO] office of curio (priest presiding over a curia);
curionius curionia, curionium ADJ [XEXFS] of/pertaining to the priest of a curia;
curionus curioni N (2nd) M [XEIFO] priest presiding over a curia; crier/herald; [~ maximus => chief of this sect];
curiose curiosius, curiosissime ADV [XXXCO] carefully/attentively, w/care; elaborately; curiously/inquisitively, w/curiosity
curiositas curiositatis N (3rd) F [XXXDO] curiosity, inquisitiveness; excessive eagerness for knowledge; nosiness;
curiosulus curiosula, curiosulum ADJ [XXXFO] somewhat inquisitive/curious/nosy;
curiosus curiosa -um, curiosior -or -us, curiosissimus -a -um ADJ [XXXBO] careful, diligent, painstaking; attentive; fussy; meddlesome, interfering;
curiosus curiosa -um, curiosior -or -us, curiosissimus -a -um ADJ [XXXBO] |labored/elaborate/complicated; eager to know, curious, inquisitive; careworn;
curiosus curiosi N (2nd) M [XXXDS] spy, one who is prying; scout; informer; class of secret spys; secret police;
curis curis N (3rd) F [XWXEO] spear; (Sabine word);
curito curitare, curitavi, curitatus V (1st) TRANS [XXXFO] give frequent/abundant attention to; take care of, cherish (L+S);
curius curia, curium ADJ [BXXFS] grievous; full of sorrow;
curo curare, curavi, curatus V (1st) [XXXAO] arrange/see/attend to; take care of; provide for; worry/care about; heal/cure;
curo curare, curavi, curatus V (1st) [XXXAO] |undertake; procure; regard w/anxiety/interest; take trouble/interest; desire;
curotrophoe F ADJ [DXXFS] nourishing children;
currax (gen.), curracis ADJ [XXXEO] agile, quick, swift, lively; running fast (L+S); [laqueus ~ => running noose];
currens (gen.), currentis ADJ [XXXDE] current;
curriculo ADV [XXXDO] on the double, at the run; quickly;
curriculum curriculi N (2nd) N [XXXBO] act of running; race; lap, track; chariot; course of action/heavenly bodies;
currilis currilis, currile ADJ [DXXES] of/belonging/pertaining to chariots/chariot race;
curro currere, cucurri, cursus V (3rd) INTRANS [XXXAO] run/trot/gallop, hurry/hasten/speed, move/travel/proceed/flow swiftly/quickly;
currulis currulis, currule ADJ [XXXEO] of/belonging/pertaining to chariots/chariot race;
currus currus N (4th) M [XXXBO] chariot, light horse vehicle; triumphal chariot; triumph; wheels on plow; cart;
cursatio cursationis N (3rd) F [DXXFS] action of running; a running;
cursilitas cursilitatis N (3rd) F [DXXFS] running about (act/action of);
cursim ADV [XXXDX] swiftly/rapidly; hastily, without great pain, cursorily; in passing; at the run;
cursio cursionis N (3rd) F [XXXFO] action of running;
cursitatio cursitationis N (3rd) F [DXXFS] running about to-and-fro/hither-and-thither (act/action of);
cursito cursitare, cursitavi, cursitatus V (1st) INTRANS [XXXCO] run about/to-and-fro/habitually; race/run races; resort frequently; be in motion
cursivus cursiva, cursivum ADJ [GGXEK] cursive print, italic print;
curso cursare, cursavi, cursatus V (1st) INTRANS [XXXCO] run/rush/hurry to-and-fro/hither-and-thither; run constantly about; run over;
cursor cursoris N (3rd) M [XXXDX] runner; chariot-racer; courier/carrier/messenger; footman (run before carriage);
cursor cursoris N (3rd) M [GXXEK] |cursor (of an instrument);
cursoria cursoriae N (1st) F [DWXFS] yacht, cutter;
cursorium cursorii N (2nd) N [DXXFS] mail, public post;
cursorius cursoria, cursorium ADJ [DXXFS] of/pertaining to running/race course;
cursualis cursualis, cursuale ADJ [DXXDS] hasty/speedy; of running/course; post-; postal; [equi ~ => post-horses];
cursura cursurae N (1st) F [XXXEO] running; (esp. in a race);
cursus cursus N (4th) M [XXXAO] running; speed/zeal; charge, onrush; forward movement/march; revolution (wheel);
cursus cursus N (4th) M [XXXAO] |course/direction, line of advance, orbit; voyage/passage; race; career; series;
cursus cursus N (4th) M [GXXEK] ||lesson;
curtisanus curtisani N (2nd) M [GXXEK] courtier;
curto curtare, curtavi, curtatus V (1st) TRANS [XAXCO] shorten, cut short, abbreviate; diminish; circumcise; geld; dock (dog's tail);
curtus curta, curtum ADJ [XAXCO] mutilated; incomplete, missing a part; circumcised; castrated, gelded; docked;
curulis curulis N (3rd) M [XLXDO] curule magistrate; (perh. aedile);
curulis curulis, curule ADJ [XLXBO] curule (rank); (consul/praetor/curule aedile); [sella ~ => chair of state];
curulis curulis, curule ADJ [DXXFS] |of/belonging/pertaining to chariots/chariot race; of ceremonial chariot;
curvabilis curvabilis, curvabile ADJ [DXXFS] flexible; that may be bent;
curvamen curvaminis N (3rd) N [XSXCO] curvature, curve/bend, bending; curved form/outline; arc (of the sky); vaulting;
curvatio curvationis N (3rd) F [XSXEO] curvature; bend;
curvatura curvaturae N (1st) F [XSXCO] curve/bend, curved shape/outline/part; rounding (L+S); vault/arched ceiling;
curvatus curvata, curvatum ADJ [XSXDO] curved, bent; crooked; swelling;
curvesco curvescere, -, - V (3rd) INTRANS [DXXDS] be crooked/curved; make a curve;
curvilineus curvilinea, curvilineum ADJ [GSXEZ] curvilinear; in a curved line;
curvitas curvitatis N (3rd) F [DSXFS] crookedness; curvature;
curvo curvare, curvavi, curvatus V (1st) TRANS [XXXCO] bend/arch, make curved/bent; form a curve; make stoop/bow/yield; influence;
curvor curvoris N (3rd) M [XSXFO] curvature; crookedness (L+S);
curvum curvi N (2nd) N [XSXDO] curve; curved object or line; that which is crooked/wrong (L+S); (morally);
curvus curva, curvum ADJ [XXXBX] curved/bent/arched; crooked; morally wrong; stooped/bowed; winding; w/many bends
cuscolium cuscoli(i) N (2nd) N [XAXNS] excrescence on kind of holm oak used for scarlet dye; berry of the oak (L+S);
cusculium cusculi(i) N (2nd) N [XAXNO] excrescence on kind of holm oak used for scarlet dye; berry of the oak (L+S);
cuscussum cuscussi N (2nd) N [GXXEK] couscous; (Moroccan food);
cusio cusionis N (3rd) F [DLXFS] stamping of money; (coining?);
cuso cusare, cusavi, cusatus V (1st) TRANS [DLXFS] coin/stamp money;
cuspidatim ADV [XXXNO] like a spear-point; to a point; with a point (L+S);
cuspido cuspidare, cuspidavi, cuspidatus V (1st) TRANS [XXXNO] tip, provide with a point; make pointed (L+S);
cuspis cuspidis N (3rd) F [XWXBO] point/tip (spear), pointed end; spit/stake; blade; javelin/spear/lance; sting;
cussiliris cussiliris, cussilire ADJ [BXXFO] lazy/idle/sluggish; spiritless; cowardly, faint-hearted; ignoble, mean; useless;
cussinus cussini N (2nd) M [FXXEE] cushion;
custodela custodelae N (1st) F [XLXDO] custody (of person/thing), charge, keeping; watch. guard, care (L+S);
custodia custodiae N (1st) F [XXXAO] protection, safe-keeping, defense, preservation; custody, charge; prisoner;
custodia custodiae N (1st) F [XXXAO] |watch/guard/picket; guard post/house; prison; confinement; protective space;
custodiarium custodiarii N (2nd) N [DXXIS] watch/guard house;
custodiarius custodiari(i) N (2nd) M [XXXIO] jailer, warder;
custodio custodire, custodivi, custoditus V (4th) TRANS [XXXAO] guard/protect/preserve, watch over, keep safe; take heed/care, observe; restrain
custodiola custodiolae N (1st) F [XXXIO] place of confinement; (tomb);
custodite custoditius, custoditissime ADV [XXXEO] cautiously, guardedly; carefully (L+S);
custoditio custoditionis N (3rd) F [XXXFO] protection, guarding; guardianship (L+S); keeping, observance;
custos custodis N (3rd) C [XXXAO] guard; sentry/watch; guardian/protector/keeper; doorkeeper/watchman/janitor;
custos custodis N (3rd) C [XXXAO] |jailer, warden; poll watcher; spy; garrison; container; replacement vine shoot;
cusuc undeclined N N [XXXFO] shanty, small hut;
cuticula cuticulae N (1st) F [XBXFO] skin; cuticle;
cutio cutionis N (3rd) M [DAXFS] small insect; millipede;
cutis cutis N (3rd) F [XXXBO] skin; external appearance, surface; person, body; leather/hide; rind; membrane;
cutitus cutita, cutitum ADJ [XXXFO] skinned, skinable; (used in sense of having sexual intercourse);
cyamias cyamiae N F [XXXNO] precious stone (unidentified); beanstone (L+S);
cyamos cyami N M [XAENO] Egyptian bean (Nelumbium speciosum); (also called colocasia L+S);
cyamus cyami N (2nd) M [XAENS] Egyptian bean (Nelumbium speciosum); (also called colocasia L+S);
cyanea cyaneae N (1st) F [FXXES] Cyanea; two rocky islands at Pontus Euxinus;
cyaneus cyanea, cyaneum ADJ [XXXNO] dark blue; sea blue (L+S);
cyanos cyani N F [XXXNO] precious stone (like lapis-lazuli); blue cornflower/blue-bottle Centaurea cyanus
cyanus cyani N (2nd) F [XXXNO] precious stone (like lapis-lazuli); blue cornflower/blue-bottle Centaurea cyanus
cyathiscus cyathisci N (2nd) M [XBXFO] kind of forceps;
cyathisso cyathissare, cyathissavi, cyathissatus V (1st) INTRANS [XXXFO] ladle out wine; fill a cyathus/ladle (L+S);
cyathus cyathi N (2nd) M [XSXCO] 1/12 sextarius/pint; shot (liquid measure); 10 drachmae (dry measure);
cyatus cyati N (2nd) M [XSXCO] 1/12 sextarius/pint; shot (liquid measure); 10 drachmae (dry measure);
cyatus cyati N (2nd) M [XXXCO] |wine-ladle; wine-measure, shot; office of wine-mixer/cup-bearer;
cybaea cybaeae N (1st) F [XXXEO] merchantman, transport/merchant/cargo ship; (with or without navis);
cybaeus cybaea, cybaeum ADJ [XXXES] transport/merchant/cargo (of a ship);
cyberneticus cybernetica, cyberneticum ADJ [HSXEK] cybernetic;
cybiarius cybiarii N (2nd) M [DXXFS] dealer in salt fish; (dubious);
cybicus cybica, cybicum ADJ [XSXFO] cubic, cubical; of cubes;
cybindis cybindidis N (3rd) F [XAXNO] nocturnal bird of prey; night hawk (L+S);
cybion cybii N N [XAXCS] young tunny; chopped and salted pieces of young tunnyfish;
cybium cybi(i) N (2nd) N [XAXCO] young tunny; chopped and salted pieces of young tunnyfish;
cybus cybi N (2nd) M [XSXDO] cube (geometric figure), die/dice; lump; cubic number;
cyceon cyceonis N (3rd) M [DXXFS] drink made with barley-grits and grated goat-cheese and wine;
cychramus cychrami N (2nd) M [XAXNO] bird accompanying quail on migration; (perh. corncrake/landrail); (ortolan L+S);
cycladatus cycladata, cycladatum ADJ [XXXFO] dressing/dressed in a cyclas (light female outer garment with decorated border);
cyclaminon cyclamini N N [XAXES] plant cycamen, sowbread; (Cyclamen Europaeum L+S);
cyclaminos cyclamini N F [XAXEO] plant cycamen, sowbread; (Cyclamen Europaeum L+S);
cyclaminum cyclamini N (2nd) N [XAXEO] plant cycamen, sowbread; (Cyclamen Europaeum L+S);
cyclas cycladis N (3rd) F [XXXEO] female's light outer garment with decorative border; state robe of women (L+S);
cyclicus cyclica, cyclicum ADJ [XPXFO] cyclic; of Epic cycle (poet); (perh.) conventional, commonplace; encyclopedic;
cyclophoreticus cyclophoretica, cyclophoreticum ADJ [DXXFS] circular, moving in a circle;
Cyclops Cyclopos/is N M [XYXCO] Cyclops; one of the Cyclopes (one-eyed giants of Sicily); (esp. Polyphemus);
cyclus cycli N (2nd) M [XXXEE] cycle; circle;
cycnarium cycnarii N (2nd) N [XBXIS] kind of eye-salve;
cycneus cycnea, cycneum ADJ [XAXDO] of/pertaining to a swan, swan-like; [vox ~ => swan-song, last utterance];
cycnion cycnii N N [XBXEO] kind of eye-salve;
cycnium cycni(i) N (2nd) N [XBXEO] kind of eye-salve;
cycnon cycni N N [XBXEO] kind of eye-salve;
cycnus cycni N (2nd) M [XAXBO] swan; (favorable omen); (drawing chariot of Venus);
cydarum cydari N (2nd) N [XWXEO] kind of small ship;
Cydonea Cydoneae N (1st) F [XXHEO] Cydonia, city in Crete; (now Canea L+S))
Cydonia Cydoniae N (1st) F [XXHES] Cydonia, city in Crete; (now Canea L+S))
cydonium cydonii N (2nd) N [DAXNS] quince wine/juice; quince (pl.);
cydonius cydonii N (2nd) M [DAXFS] quince tree;
cygnus cygni N (2nd) M [XAXCO] swan; (favorable omen); (drawing chariot of Venus);
cyitis cyitidis N (3rd) F [XXXNO] precious stone (unidentified);
cyix cyicis N (3rd) M [XAXNO] bulbous plant;
cylindratus cylindrata, cylindratum ADJ [XSXNO] cylindrical, shaped like a cylinder;
cylindricus cylindrica, cylindricum ADJ [GXXEK] cylindrical;
cylindrus cylindri N (2nd) M [XSXCO] cylinder; stone roller (for leveling the ground); gem cut in cylindrical form;
cylisterium cylisterii N (2nd) N [XXXIO] kind of exercise room in a bathing establishment;
cylix cylicis N (3rd) F [XXXFO] cup;
cylon cyli N N [XBXIO] hollowness of the eyes;
cylon cyli N N [XXXNO] kind of azurite; (blue carbonate of copper, valuable ore);
cyma cymae N (1st) F [XAXCO] spring shoots of cabbage/similar; hollow sphere (L+S); spherical layer, stratum;
cyma cymatis N (3rd) N [XAXCO] spring shoots of cabbage/similar; hollow sphere (L+S); spherical layer, stratum;
cymatile cymatilis N (3rd) N [BXXFS] bluish garment;
cymatilis cymatilis, cymatile ADJ [XXXES] wave/sea colored; water-colored, blue (L+S); of the waves; [deus ~ => Neptune];
cymation cymatii N N [XTXDS] molding; (esp. echinus of Ionic capital); channel, waved molding on ogee (L+S)
cymatium cymatii N (2nd) N [XTXDO] molding; (esp. echinus of Ionic capital); channel, waved molding on ogee (L+S)
cymba cymbae N (1st) F [XWXCO] skiff, small boat; (esp. that in which Charon ferried the dead across the Styx);
cymbalaris cymbalarisis N (3rd) F [DAXFS] plant; (also called cotyedon);
cymbalicus cymbalica, cymbalicum ADJ [DDXFS] of/pertaining to a cymbal;
cymbalisso cymbalissare, cymbalissavi, cymbalissatus V (1st) INTRANS [XDXFO] play/strike the cymbals;
cymbalista cymbalistae N (1st) M [XDXES] cymbal-player;
cymbalistes cymbalistae N M [XDXEO] cymbal-player;
cymbalistria cymbalistriae N (1st) F [XDXEO] cymbal-player (female);
cymbalon cymbali N N [XDXCO] cymbal; (term for tedious/stupid speaker); cymbals (usu. pl.); valve;
cymbalum cymbali N (2nd) N [XDXCO] cymbal; (term for tedious/stupid speaker); cymbals (usu. pl.); valve;
cymbium cymbi(i) N (2nd) N [XXXCO] small cup/bowl/drinking vessel; (especially for wine); lamp in same form (L+S);
cymbula cymbulae N (1st) F [XWXFS] small boat;
cyminatum cyminati N (2nd) N [XXXFS] cummin/cumin spice;
cyminatus cyminata, cyminatum ADJ [DXXFS] seasoned/mixed with cummin/cumin;
cymindis cymindidis N (3rd) F [XAXNS] nocturnal bird of prey; night hawk (L+S);
cymininus cyminina, cymininum ADJ [DAXFS] of cummin/cumin; (oil);
cyminum cymini N (2nd) N [XAXCO] cummin/cumin (plant/seed); (spice/drug);
cymosus cymosa, cymosum ADJ [XAXFO] full of/abounding in young sprouts;
cymula cymulae N (1st) F [XTXFO] small molding; tender sprout (L+S);
cyna cynae N (1st) F [XAQNS] tree in Arabia that produced cotton;
cynacantha cynacanthae N (1st) F [XAXNO] kind of thorn; (perh. dog-rose);
cynanche cynanches N F [DBXFS] inflammation of the throat (which caused the tongue to be thrust out);
cynapanxis cynapanxis N (3rd) F [XAXNO] kind of rose;
cynarium cynarii N (2nd) N [XBXIO] remedy for eye trouble;
cynas cynados/is N F [XAQNO] Arabian tree;
cynegiolum cynegioli N (2nd) N [XAXIO] group of hunters;
cynice ADV [XXXFO] after the manner of the Cynics;
cynicus cynica, cynicum ADJ [XSXCO] of/pertaining to Cynic philosophy; [spasticus ~ => who has facial paralysis];
cynifes cynifis N (3rd) F [DAHES] kind of stinging insects; very small flies, gnats; lice/flies/others (OLD);
cyniola cyniolae N (1st) F [DAXFS] kind of lettuce;
cyniphs cyniphis N (3rd) F [DAHES] kind of stinging insects; very small flies, gnats; lice/flies/others (OLD);
cynismus cynismi N (2nd) M [DSXFS] Cynical philosophy or conduct;
cynocardamon cynocardami N N [DAXFS] kind of nasturtium;
cynocauma cynocaumatis N (3rd) N [XXXNO] heat of the dog-days;
cynocephalea cynocephaleae N (1st) F [DAXFD] plant; (kind of snapdragon Misopates orontium); dog's-head, magic plant (L+S);
cynocephalia cynocephaliae N (1st) F [XAXNO] plant; (kind of snapdragon Misopates orontium); dog's-head, magic plant (L+S);
cynocephalion cynocephalii N N [DAXFS] plant; (kind of snapdragon Misopates orontium); dog's-head, magic plant (L+S);
cynocephalus cynocephali N (2nd) M [XXXEC] dog-faced baboon; (prob. Simia hamadryas); Anubis (L+S); kind of wild man;
cynodon (gen.), cynodontis ADJ [DBXFS] having pairs of projecting teeth;
cynoglossos cynoglossi N F [XAXNO] plant, hound's-tongue; another plant producing small burs (L+S);
cynoides cynoidis N (3rd) N [XAXNO] plant; (prob. Plantago psyllium);
cynomazon cynomazi N N [DAXFS] plant, dog-bread;
cynomia cynomiae N (1st) F [EAXFW] bitting fly (Vulgate); dog-fly (Souter);
cynomorium cynomorii N (2nd) N [XAXNO] parasitic plant, dodder; broom-rape (also called orobanche) (L+S);
cynomyia cynomyiae N (1st) F [XAXNO] plant; (prob. Plantago psyllium); herb fleabane (L+S); dog-fly (Souter);
cynon cyni N N [XBXIO] kind of eye-salve;
cynophanis cynophanis N (3rd) M [DYXFS] men (pl.) with dog's heads;
cynops cynopis N (3rd) M [XAXNO] marine animal (unidentified); plant dog's eye (L+S);
cynorrhoda cynorrhodae N (1st) F [XAXNO] dog-rose; kind of lily; blossom of the red lily (L+S);
cynorrhodon cynorrhodi N N [XAXNO] dog-rose; kind of lily; blossom of the red lily (L+S);
cynorrhodum cynorrhodi N (2nd) N [XAXNO] dog-rose; kind of lily; blossom of the red lily (L+S);
cynorroda cynorrodae N (1st) F [XAXNS] dog-rose; kind of lily; blossom of the red lily (L+S);
cynorrodon cynorrodi N N [XAXNS] dog-rose; kind of lily; blossom of the red lily (L+S);
cynorrodum cynorrodi N (2nd) N [XAXNS] dog-rose; kind of lily; blossom of the red lily (L+S);
cynosbatos cynosbati N F [XAXNO] kind of rose; caper (plant/fruit); dog-rose (L+S); wild-briar; black current;
cynosdexia cynosdexiae N (1st) F [XAXNO] marine animal (unidentified); sea-polypus (L+S);
cynosorchis cynosorchis N (3rd) F [XAXNO] kind of orchid; plant, hound's-cod (L+S);
cynospastos cynospasti N F [XAXNS] kind of rose; caper (plant/fruit); dog-rose (L+S); wild-briar; black current;
Cynosura Cynosurae N (1st) F [XSXCO] Little Dipper/Bear (constellation); mythical person, nurse of Zeus;
cynosurus cynosura, cynosurum ADJ [XBXNO] addled; (of eggs);
cynozolon cynozoli N N [XAXNO] plant; thistle; (also called chamaeleon/ulophonon, prob. Chamaeleon niger L+S);
cyparissias cyparissiae N M [XSXEO] kind of comet/meteor; kind of fiery meteors (pl.) (L+S);
cyparissias cyparissiae N M [XAXNS] species of tithymatus/spurge;
cyparissifer cyparissifera, cyparissiferum ADJ [DAXFS] cypress-bearing;
cyparissos cyparissi N F [DAXFS] plant (unidentified);
cyparissus cyparissi N (2nd) F [XAXES] cypress-tree; cypress oil/wood, cypress-wood casket, spear of cypress-wood;
cyparittias cyparittiae N M [XAXNO] species of spurge;
cyperis cyperidis N (3rd) F [XAXNS] root of the plant cyperos (kind of rush);
cyperon cyperi N N [XAXDO] plant, galingale; preparation of its aromatic root;
cyperos cyperi N C [XAXDO] plant, galingale; preparation of its aromatic root;
cyperum cyperi N (2nd) N [XAXDO] plant, galingale; preparation of its aromatic root;
cyperus cyperi N (2nd) C [XAXDO] plant, galingale; preparation of its aromatic root;
cyphi cyphis N (3rd) N [DXEES] Egyptian perfuming powder;
cyphus cyphi N (2nd) M [FXXCL] bowl, goblet, cup; communion cup;
cypira cypirae N (1st) F [XAJNO] Indian plant; (prob. turmeris Curcuma longa);
cypiros cypiri N C [XAXNO] one/several sorts of gladiolus; (confused with cyperos);
cypirus cypiri N (2nd) C [XAXNO] one/several sorts of gladiolus; (confused with cyperos);
cypressinus cypressina, cypressinum ADJ [XAXES] of cypress; of/belonging to cypress trees; made of cypress wood; cypress-;
cypressus cypressi N (2nd) F [DAXCS] cypress-tree; cypress oil/wood, cypress-wood casket, spear of cypress-wood;
cypreus cyprea, cypreum ADJ [XXXEO] henna; copper-. of copper (L+S); [oleum ~ => henna oil];
Cyprianus Cypriani N (2nd) M [DEAFF] Cyprian; (St./Bishop of Carthage, ?-258, first great Church organizer);
cyprinum cyprini N (2nd) N [XXXEO] henna oil; fragrant oil from blossoms of cyprus, cyprus oil/ointment (L+S);
cyprinum cyprini N (2nd) N [XXXNO] precious stone (unidentified);
cyprinus cyprina, cyprinum ADJ [XXXEO] of the henna tree Lawsonia inermis; henna oil; copper-. of copper (L+S);
cyprinus cyprini N (2nd) M [XAXNO] carp; henna oil; cyprus oil/ointment;
Cypris Cypridis N (3rd) F [EXQDE] Cyprus; (island);
Cyprius Cypria, Cyprium ADJ [XXQCO] Cyprian, of/belonging to Cyprus; (island); (plants/metals); of Cyprian copper;
Cyprius Cyprii N (2nd) M [XXQEO] Cypiran, inhabitant of Cyprus; (island);
cypros cypri N F [XAXNO] henna-tree, Egyptian privet Lawsonia inermis; tree which yielded cyprium (L+S);
Cypros Cypri N M [XXQCO] Cyprus; (island);
cyprum cypri N (2nd) N [XXXNO] Cyprian copper;
cyprum cypri N (2nd) N [XXXNO] henna oil;
cyprus cypra, cyprum ADJ [AXXES] good; (Sabine for bonus);
cyprus cypri N (2nd) F [XAXNO] henna-tree, Egyptian privet Lawsonia inermis; tree which yielded cyprium (L+S);
Cyprus Cypri N (2nd) M [XXQCO] Cyprus; (island);
cypselus cypseli N (2nd) M [XAXNO] bird; (perh. swift);
Cyrena Cyrenae N (1st) F [XXACO] Cyrenae (pl.), town in north-west Libia, associated district including Crete;
Cyrenaeus Cyrenaea, Cyrenaeum ADJ [XXXEO] Cyrenean (of town in north-west Libia and associated district including Crete);
Cyrenaeus Cyrenaei N (2nd) M [XXXEO] Cyrenean, inhabitant of Cyrenae (town in north-west Libia/district w/Crete);
Cyrene Cyrenes N F [XXACO] Cyrenae (pl.), town in north-west Libia, associated district including Crete;
Cyreneus Cyrenea, Cyreneum ADJ [EXXEW] Cyrenean (of town in north-west Libia and associated district including Crete);
Cyreneus Cyrenei N (2nd) M [EXXEW] Cyrenean, inhabitant of Cyrenae (town in north-west Libia/district w/Crete);
Cyrillus Cyrilli N (2nd) M [FXXEE] Cyril;
cysthos cysthi N M [DBXFS] female pudenda/exterior genitalia;
cytinus cytini N (2nd) M [XAXNO] undeveloped flower/calyx of the pomegranate;
cytis cytis N (3rd) F [XAXNO] precious stone (unidentified);
cytisum cytisi N (2nd) N [XAXCO] fodder plant, tree-medick Medicago arborea; wood of this; scrubby snail-clover;
cytisus cytisi N (2nd) C [XAXCO] fodder plant, tree-medick Medicago arborea; wood of this; scrubby snail-clover;
cytoplasma cytoplasmatis N (3rd) N [HTXEK] cytoplasm;
cytropus cytropodis N (3rd) M [EXXFS] chafing dish/pot with feet (for cooking directly over coals on the ground);
d. abb. ADJ [XLXIO] obliged; bound (to pay), condemned to pay; sentenced; (abb. d. in inscription);
d. abb. N C [XXXCS] diem, abb. d; in calendar expression a. d. = ante diem = before the day;
D. abb. N M [CXIEO] Decimus (Roman praenomen); (abb. D.);
D. abb. N M [EEXCW] |Dominus, Lord; abb. D; [calendar AD/Anno Domini => in the year of our Lord];
dablas dablae N F [XAQNO] kind of Arabian palm; (bears delicious fruit L+S);
dacrima dacrimae N (1st) F [AXXFO] tear (usu. pl.), weeping, shedding of tears; (old form of lacrima);
dacrima dacrimae N (1st) F [AXXBS] |juice; exuded gum/sap from plant; quicksilver from ore; dirge;
dactylicus dactylica, dactylicum ADJ [XPXEO] dactylic; of/characterized by dactyls (metric foot long-short-short);
dactyliotheca dactyliothecae N (1st) F [XXXEO] box/case/casket for rings; (and its contents);
dactylis dactylidis N (3rd) F [XAXFS] kind of grape; (long like a finger);
dactylogramma dactylogrammatis N (3rd) N [HTXEK] digital print;
dactylus dactyli N (2nd) M [XPXCO] dactyl (metrical foot long-short-short); long (finger-like) grape/date/mollusk;
daduchus daduchi N (2nd) M [XEXFO] priest carrying torch (who guided initiates to-be at the Eleusinian mysteries);
daedale ADV [XXXFS] artistically, skillfully;
daedalus daedala, daedalum ADJ [XXXCO] skillful, dexterous; skillfully made/worked; [Daedalus => built Labyrinth];
daedalus daedala, daedalum ADJ [XXXCS] |artificial, artificially contrived; variously adorned, ornamented; variegated;
daemon daemonis N (3rd) M [CEXEO] spirit, supernatural being, intermediary between man and god; evil demon/devil;
daemoniacus daemoniaca, daemoniacum ADJ [DEXDS] demonic, devilish; pertaining to an evil spirit;
daemoniacus daemoniaci N (2nd) M [DEXES] demonic, one possessed by evil spirits;
daemonicola daemonicolae N (1st) M [DEXFS] heathen; worshipper of devils;
daemonicus daemonica, daemonicum ADJ [DEXDS] demonic, devilish; belonging to an evil spirit;
daemonion daemonii N N [CSXFO] spirit; Socrates' indwelling genius; familiar; little spirit (L+S); demon/devil;
daemonium daemoni(i) N (2nd) N [CSXFO] spirit; Socrates' indwelling genius; familiar; little spirit (L+S); demon/devil;
dagnades dagnadis N (3rd) F [XAEFS] kind of bird in Egypt;
daleth undeclined N N [DEQEE] dalet/daleth; (4th letter of Hebrew alphabet); (transliterate as D);
dalia daliae N (1st) F [GXXEK] dahlia;
dalmatia dalmatiae N (1st) F [XXKES] Dalmatia;
dalmatica dalmaticae N (1st) F [EEXFE] dalmitic, vestment of deacon;
dama damae N (1st) F [XAXCO] fallow/red-deer; small member of deer family; gazelle/antelope; doe; slave name;
damalio damalionis N (3rd) M [DAXFO] calf;
Damascenus Damascena, Damascenum ADJ [XXQES] Damascus-, of/from Damascus; (city in Syria); made of damask (fabric);
Damascenus Damasceni N (2nd) M [XXQES] inhabitant of Damascus; (city in Syria); [~ pruna => Damascus/damson plums];
Damascos Damasci N M [XXQEO] Damascus; (city in Syria);
Damascus Damasci N (2nd) M [XXQEO] Damascus; (city in Syria);
damasonion damasonii N N [XAXNO] water plantain;
damasonium damasoni(i) N (2nd) N [XAXNO] water plantain;
damium damii N (2nd) N [XEXFO] sacrifice made in secret in honor of the Bonae Deae;
damiurgus damiurgi N (2nd) M [XLHEO] magistrate in various Greek states; play by Turpilus;
damma dammae N (1st) F [XAXCO] fallow/red-deer; small member of deer family; gazelle/antelope; doe;
dammula dammulae N (1st) F [XAXFO] little deer (as a small and harmless animal); little fallow deer (L+S);
damnabilis damnabile, damnabilior -or -us, damnabilissimus -a -um ADJ [DXXDS] damnable, worthy of condemnation/damnation;
damnabiliter ADV [DXXFS] culpably;
damnas undeclined ADJ [XLXCO] obliged; bound (to pay), condemned to pay; sentenced; (abb. d. in inscription);
damnaticius damnaticia, damnaticium ADJ [DLXES] condemned; sentenced;
damnatio damnationis N (3rd) F [XLXCO] condemnation (in a court of law); obligation under a will; adverse judgment;
damnatio damnationis N (3rd) F [EEXCE] |damnation; [~ memoriae => erasing all record/images of defeated rivals];
damnatitius damnatitia, damnatitium ADJ [DLXES] condemned; sentenced;
damnator damnatoris N (3rd) M [DXXDS] one who condemns;
damnatorius damnatoria, damnatorium ADJ [XLXEO] condemnatory; that involves/indicates condemnation;
damnatus damnata -um, damnatior -or -us, damnatissimus -a -um ADJ [XLXFO] condemned; found guilty; reprobate (L+S); criminal; hateful, wretched; damned;
damnaustra undeclined N N [XEXFS] Damnaustra!; (word of charm to cure dislocated joint);
damnifico damnificare, damnificavi, damnificatus V (1st) TRANS [DEXES] injure; fine;
damnificus damnifica, damnificum ADJ [XXXEO] injurious, hurtful, pernicious; that causes loss;
damnigerulus damnigerula, damnigerulum ADJ [BXXFS] injurious, hurtful, pernicious;
damno damnare, damnavi, damnatus V (1st) TRANS [XXXAO] pass/pronounce judgment, find guilty; deliver/condemn/sentence; harm/damn/doom;
damno damnare, damnavi, damnatus V (1st) TRANS [XXXAO] |discredit; seek/secure condemnation of; find fault; bind/oblige under a will;
damnose ADV [XXXFO] ruinously, so as to cause loss; to the injury of (L+S); excessively;
damnosus damnosa -um, damnosior -or -us, damnosissimus -a -um ADJ [XXXDX] harmful/detrimental/ruinous; prodigal/spendthrift; that causes financial loss;
damnula damnulae N (1st) F [DAXFS] little deer (as a small and harmless animal); little fallow deer (L+S);
damnum damni N (2nd) N [XXXAO] financial/property/physical loss/damage/injury; forfeiture/fine; lost possession
dampnaticius dampnaticia, dampnaticium ADJ [DLXES] condemned; sentenced;
dampnatio dampnationis N (3rd) F [XLXCO] condemnation (in a court of law); obligation under a will; adverse judgment;
dampnatitius dampnatitia, dampnatitium ADJ [DLXES] condemned; sentenced;
dampnatus dampnata -um, dampnatior -or -us, dampnatissimus -a -um ADJ [XLXFO] condemned; found guilty; reprobate (L+S); criminal; hateful, wretched;
dampno dampnare, dampnavi, dampnatus V (1st) TRANS [DXXDS] pass/pronounce judgment, find guilty; deliver/condemn/sentence; harm/damn/doom;
dampno dampnare, dampnavi, dampnatus V (1st) TRANS [DXXDS] |discredit; seek/secure condemnation of; find fault; bind/oblige under a will;
dampnum dampni N (2nd) N [XXXCO] financial/property/physical loss/damage/injury; forfeiture/fine; lost possession
damula damulae N (1st) F [FAXEE] doe; gazelle;
Danicus Danica, Danicum ADJ [FXXEM] Danish;
Daniel Danielis N (3rd) M [XEQEE] Daniel; prophet Daniel; book of Old Testament;
danista danistae N (1st) M [XXXEO] money-lender; usurer;
danisticus danistica, danisticum ADJ [XXXFO] of/pertaining to money-lenders or usury; money-lending, usurious (L+S);
dannaustra undeclined N N [XEXFS] Damnaustra!; (word of charm to cure dislocated joint);
Danus Dani N (2nd) M [FXDEE] Dane;
dapalis dapalis, dapale ADJ [XEXEO] sacrificial; of/pertaining to a sacrificial feast;
dapatice ADV [BXXFS] splendidly, in fine/lordly manner/language; superbly; proudly/boastfully;
dapaticus dapatica -um, dapaticior -or -us, dapaticissimus -a -um ADJ [BXXFS] splendid/excellent; sumptuous/magnificent/stately; noble/eminent; proud/boastful
daphine daphines N F [XAXIS] laurel-tree; bay-tree; daughter of river-god Peneus changed into laurel-tree;
daphne daphnes N F [XAXES] laurel-tree; bay-tree; daughter of river-god Peneus changed into laurel-tree;
daphneas daphneae N F [XXXNO] precious stone (unidentified);
daphnias daphniae N F [XXXNS] precious stone (unidentified);
daphnitis daphnitidis N (3rd) F [XAXFO] kind of casia/cinnamon resembling bay;
daphnoides daphnoides, daphnoides ADJ [XAXNO] epithet of spurge laurel Daphne laureola; kind of clematis (or cassia L+S);
daphnon daphnonos/is N M [XAXEO] grove of laurels;
dapifer dapiferi N (2nd) M [XXXIS] servant who waited at tables;
dapifex dapificis N (3rd) M [XXXIS] servant who prepared food;
dapino dapinare, dapinavi, dapinatus V (1st) TRANS [XXXFO] provide for; meet the cost of; serve up (as food) (L+S);
dapis dapis N (3rd) F [DXXES] sacrificial feast/meal; feast, banquet; food composing it; food/meal of animals;
daps dapis N (3rd) F [XXXBO] sacrificial feast/meal; feast, banquet; food composing it; food/meal of animals;
dapsile dapsilius, dapsilissime ADV [XXXEO] plentifully, copiously, abundantly; sumptuously, bountifully (L+S);
dapsilis dapsile, dapsilior -or -us, dapsilissimus -a -um ADJ [XXXCO] sumptuous, plentiful, abundant; richly provided with everything (L+S);
dapsiliter ADV [XXXFO] plentifully, copiously, abundantly; sumptuously, bountifully (L+S);
dardanarius dardanari(i) N (2nd) M [XXXEO] speculator; (in grain); forestaller (buys up goods before they reach market);
dartos dartos, darton ADJ [XBXFO] name of membrane enclosing the testicles;
dasea daseae N (1st) F [DBXES] rough-breathing;
dasia dasiae N (1st) F [DBXES] rough-breathing;
dasypus dasypodis N (3rd) M [XAXNO] kind of hare; sort of rabbit (L+S);
dataim ADV [XXXDO] by giving in turn/reciprocally/hand-to-hand/from one to another; (sex metaphor);
Dataria Datariae N (1st) F [FEXFE] Dataria Apostolica, office of Roman Curia issuing dispensations/appointments;
datarius dataria, datarium ADJ [XXXEO] concerned with giving away; that is given away; be given away (L+S);
Datarius Datarii N (2nd) M [FEXFE] Cardinal-President of Dataria Apostolica; (office of Curia for dispensations);
dathiathum dathiathi N (2nd) N [XXXNO] kind of incense; (reddish L+S);
datio dationis N (3rd) F [XXXCO] giving/assigning/allotting/handing over (act), transfer; donation/gift; payment;
dativus dativa, dativum ADJ [XLXCO] assigned (guardian); pertaining to giving; given, appointed (L+S);
dativus dativi N (2nd) M [XGXDO] |dative; (grammatical case);
dato datare, datavi, datatus V (1st) TRANS [XXXDO] be in habit of giving; make a practice of giving; give away, administer (L+S);
dator datoris N (3rd) M [XXXDO] giver, donor, patron; slave who hands the ball to the player (L+S);
datum dati N (2nd) N [XXXCO] present/gift; that which is given; debit; [~ dandis => w/all supplied];
datus datus N (4th) M [BXXFO] act of giving;
daucon dauci N N [XAXES] name of various plants; (prob. Athamanta cretensis); like parsnip/carrot (L+S);
daucos dauci N F [XAXEO] name of various plants; (prob. Athamanta cretensis); like parsnip/carrot (L+S);
daucum dauci N (2nd) N [XAXEO] name of various plants; (prob. Athamanta cretensis); like parsnip/carrot (L+S);
dautium dautii N (2nd) N [ALXEO] entertainment provided for foreign guests of the state of Rome; state banquet;
David Davidis N (3rd) M [XEQDE] David;
David undeclined N M [XEQDE] David;
de PREP ABL [XXXAO] down/away from, from, off; about, of, concerning; according to; with regard to;
dea deae N (1st) F [XEXCO] goddess;
deacinatus deacinata, deacinatum ADJ [BAXFS] cleared from the grapes; (skins OLD);
deacino deacinare, deacinavi, deacinatus V (1st) TRANS [XXXFO] cleanse of grape-skins/etc.;
deaconus deaconi N (2nd) M [FEXDM] deacon; cleric of minor orders (first/highest level);
deactio deactionis N (3rd) F [XXXFO] conclusion?; finishing (L+S);
deaduoco deaduocare, deaduocavi, deaduocatus V (1st) [FLXFJ] dis-avow;
deago deagere, deegi, deactus V (3rd) TRANS [XXXFO] remove, take off;
dealbamentum dealbamenti N (2nd) N [XXXIO] whitewash;
dealbatio dealbationis N (3rd) F [DXXFS] whitewashing;
dealbator dealbatoris N (3rd) M [XXXIO] whitewasher; plasterer (L+S); pargeter; one who whitens over;
dealbatus dealbata, dealbatum ADJ [DXXDS] whitewashed; plastered;
dealbo dealbare, dealbavi, dealbatus V (1st) TRANS [XXXCO] whitewash; whiten (over); plaster, parget (L+S); purify, cleanse (eccl.);
deambulacrum deambulacri N (2nd) N [DXXES] promenade, walk, place to walk in;
deambulatio deambulationis N (3rd) F [XXXEO] walk; action of walking; place for walking; walking abroad, promenading (L+S);
deambulatorium deambulatorii N (2nd) N [DXXFS] gallery for walking;
deambulo deambulare, deambulavi, deambulatus V (1st) INTRANS [XXXCO] take a walk, go for a walk; walk abroad (L+S); walk much; promenade;
deamo deamare, deamavi, deamatus V (1st) TRANS [XXXCO] love dearly; be passionately/desperately in love with; be delighted with/obliged
deargento deargentare, deargentavi, deargentatus V (1st) TRANS [XXXFO] take/deprive/strip of silver/money; (late) silver/plate over (L+S);
deargumentor deargumentari, deargumentatus sum V (1st) DEP [DLXFS] decide finally;
dearmo dearmare, dearmavi, dearmatus V (1st) TRANS [DXXES] disarm; deprive of power; blunt;
deartuo deartuare, deartuavi, deartuatus V (1st) TRANS [BXXFO] dismember; rend limb from limb (L+S); ruin;
deasceo deasceare, deasceavi, deasceatus V (1st) TRANS [XXXEO] cut/shape smoothly; efface by cutting, rub out; get the better of; hew/cut w/ax;
deascio deasciare, deasciavi, deasciatus V (1st) TRANS [XXXEO] cut/shape smoothly; efface by cutting, rub out; get the better of; hew/cut w/ax;
deaurator deauratoris N (3rd) M [DXXFS] gilder; (one who covers with gold leaf of plate);
deauratus deaurata, deauratum ADJ [DXXFE] gilded; (covered with gold leaf/plate);
deauro deaurare, deauravi, deauratus V (1st) INTRANS [XXXCS] gild, gild over; (cover with gold leaf or plate);
debacchatio debacchationis N (3rd) F [DXXFS] fury; passionate raving;
debacchor debacchari, debacchatus sum V (1st) DEP [XXXEO] rage; rave; (like Bacchantes); revel wildly (L+S); rage without control;
debattuo debattuere, -, - V (3rd) TRANS [XXXFO] belabor/batter/beat, thump hard; bang; (of sexual intercourse, usu. adulterous);
debatuo debatuere, -, - V (3rd) TRANS [XXXFS] belabor/batter/beat, thump hard; bang; (of sexual intercourse, usu. adulterous);
debellator debellatoris N (3rd) M [XWXEO] conqueror; subduer;
debellatrix debellatricis N (3rd) F [DXXES] conqueress; she who conquers;
debello debellare, debellavi, debellatus V (1st) [XWXCO] fight out/to a finish; bring a battle/war to an end; vanquish, subdue;
debeo debere, debui, debitus V (2nd) [XXXAO] owe; be indebted/responsible for/obliged/bound/destined; ought, must, should;
debibo debibere, debibi, - V (3rd) TRANS [DXXFS] drink of;
debilis debile, debilior -or -us, debilissimus -a -um ADJ [XXXBO] weak/feeble/frail; crippled/disabled; wanting/deprived (competence); ineffective
debilitas debilitatis N (3rd) F [XXXCO] weakness, infirmity, debility, lameness; feebleness (intellectual/moral);
debilitatio debilitationis N (3rd) F [XXXEO] mutilation; act/process of disabling/maiming/laming; enfeeblement (of the mind);
debiliter ADV [XXXFO] impotently; with weakness, feebly; lamely, infirmly (L+S);
debilito debilitare, debilitavi, debilitatus V (1st) TRANS [XXXCO] weaken/disable/incapacitate/impair/maim/lame/cripple; deprive of power (to act);
debitio debitionis N (3rd) F [XXXEO] indebtedness; state/fact of owing; the debt (L+S);
debitor debitoris N (3rd) M [XXXCO] debtor, one who owes; one under obligation to pay; one indebted (for service);
debitrix debitricis N (3rd) F [XXXEO] debtor (female); one under obligation to pay; one indebted (for service);
debitum debiti N (2nd) N [XXXCO] debt/what is owed; (his) due; duty; that due/ought to occur; [w/voli => by vow];
debitus debita, debitum ADJ [XXXDX] due, owed; owing; appropriate, becoming; doomed, destined, fated;
deblatero deblaterare, deblateravi, deblateratus V (1st) [XXXDO] babble, utter in a foolish manner; blab out (L+S);
debrio debriare, debriavi, debriatus V (1st) [FXXEM] intoxicate;
debuccino debuccinare, debuccinavi, debuccinatus V (1st) TRANS [DEXFS] trumpet forth;
debucino debucinare, debucinavi, debucinatus V (1st) TRANS [DEXFS] trumpet forth;
Dec. abb. ADJ [XXXDX] December (month/mensis understood); abb. Dec.;
decachinno decachinnare, decachinnavi, decachinnatus V (1st) TRANS [DEXFS] deride, laugh to scorn;
decachordum decachordi N (2nd) N [DDXFS] musical instrument of ten strings;
decachordus decachorda, decachordum ADJ [DDXFS] ten-stringed;
decacordum decacordi N (2nd) N [DDXFS] musical instrument of ten strings;
decacordus decacorda, decacordum ADJ [DDXFS] ten-stringed;
decacro decacrare, decacravi, decacratus V (1st) TRANS [XXXEO] consecrate, dedicate; assign/devote (to purpose/function); deify (person) (L+S);
decacuminatio decacuminationis N (3rd) F [XAXNO] topping of tree; removal by lopping of the crown of a tree;
decacumino decacuminare, decacuminavi, decacuminatus V (1st) TRANS [XAXEO] top a tree; remove the crown of a tree by lopping;
decalautico decalauticare, decalauticavi, decalauticatus V (1st) TRANS [XXXFO] remove/relieve/deprive of a calautica (shoulder-length woman's headdress/hood);
decalcificatio decalcificationis N (3rd) F [GXXEK] decalcification;
decalco decalcare, decalcavi, decalcatus V (1st) TRANS [DXXFS] plaster with lime; coat thoroughly with whitewash;
decalesco decalescere, -, - V (3rd) INTRANS [DXXFS] become warm;
decalicator decalicatoris N (3rd) M [XXXFS] hard drinker; (who is plastered/stiff?);
decalicatum decalicati N (2nd) N [XXXFO] thing plastered/coated thoroughly with whitewash/lime;
decalicatus decalicata, decalicatum ADJ [XXXFO] coated thoroughly with whitewash; plastered with lime;
decalifacio decalifacere, decalifeci, decalifactus V (3rd) TRANS [DXXFS] warm thoroughly; warm through-and-through;
decalifio decaliferi, decalifactus sum V SEMIDEP [DXXFS] be/become warmed thoroughly/through-and-through; (decalifacio PASS);
Decalogus Decalogi N (2nd) M [DEXES] Decalogue; Ten Commandments as body of law;
decalvatio decalvationis N (3rd) F [DXXFS] making bald; shaving/cutting/removing the hair;
decalvatus decalvata, decalvatum ADJ [DXXFS] shorn; (of hair); (Sampson);
decalvo decalvare, decalvavi, decalvatus V (1st) TRANS [DXXDS] make bald, remove the hair; cut/shear off the hair;
decametrum decametri N (2nd) N [GXXEK] decameter/decametre; linear measure of ten meters;
decanatus decanatus N (4th) M [GEXEK] function of dean;
decanicum decanici N (2nd) N [XSXEO] branch of astrology based on division of signs of Zodiac into thirds (pl.);
decanicum decanici N (2nd) N [DEXFS] building belonging to the church;
decanium decanii N (2nd) N [XSXFS] divisions/thirds (pl.) of the Zodiac; (for astrology);
decano decanere, dececini, decantus V (3rd) TRANS [DEXFS] celebrate by singing;
decantatio decantationis N (3rd) F [DXXFS] talkativeness;
decanto decantare, decantavi, decantatus V (1st) [GXXEK] decant;
decanto decantare, decantavi, decantatus V (1st) TRANS [XXXBO] chant, recite singing; reel off, repeat often/harp on; prattle; bewitch/enchant;
decantus decantus N (4th) M [FXXFE] deanery; deanship, office of dean;
decanus decani N (2nd) M [DLXCS] dean; chief of ten, one set over ten persons/soldiers/monks; imperial officer;
decapito decapitare, decapitavi, decapitatus V (1st) [FXXEM] decapitate; behead;
decaprotia decaprotiae N (1st) F [DLXFS] office/dignity of the decaproti; (ten chief men/magistrates in municipia);
decaprotus decaproti N (2nd) M [XLXFO] municipal finance committee (pl.); ten chief men/magistrates in municipia;
decargyrum decargyri N (2nd) N [DLHFS] large silver coin;
decarmino decarminare, decarminavi, decarminatus V (1st) TRANS [DPXFS] make prose of verse; disarrange the order of words (in a verse);
decarno decarnare, decarnavi, decarnatus V (1st) TRANS [DXXDS] take off the flesh;
decarpo decarpere, decarpsi, decarptus V (3rd) TRANS [XXXEO] pluck, pull/tear/snip off, pick; cull; reap/procure/gather; catch/snatch; remove
decas decadis N (3rd) F [DSXES] decade;
decastylos decastylos, decastylon ADJ [XTXFO] decastyle, having ten columns;
decatressis decatressis N (3rd) M [XXXIO] members (pl.) of collegium at Puteoli which held reunions on 13th of the month;
decaulesco decaulescere, -, - V (3rd) INTRANS [XAXNO] form a stem; run to stalk;
dececro dececrare, dececravi, dececratus V (1st) TRANS [XXXEO] consecrate, dedicate; assign/devote (to purpose/function); deify (person) (L+S);
decedo decedere, decessi, decessus V (3rd) INTRANS [XXXAO] withdraw/retire, go off/away, depart, leave; relinquish/cease; desert/abandon;
decedo decedere, decessi, decessus V (3rd) INTRANS [XXXAO] |quit office and return home; make/get out of the way; yield; wane; fall short;
decedo decedere, decessi, decessus V (3rd) INTRANS [XXXAO] |stray/digress; pass away/depart life, die; subside/cease (feelings); disappear;
decello decellere, -, - V (3rd) TRANS [DXXES] deviate, turn aside;
decem decimus -a -um, deni -ae -a, decie(n)s NUM [XXXBO] ten; (ten men);
December Decembris N (3rd) M [XXXCO] December; (the 10th month of the old calender, 12th/last month after Caesar);
December Decembris, Decembre ADJ [XXXCO] December (month/mensis understood); abb. Dec.; of/pertaining to December;
decemjugis decemjugis, decemjuge ADJ [XAXEO] ten-horse (chariot/wagon); ten-yoked; equipped for yoking ten draught animals;
decemmestris decemmestris, decemmestre ADJ [DXXFS] of ten months;
decemmodia decemmodiae N (1st) F [XSXFO] basket holding ten modii; (total 2.5 bushels);
decemmodius decemmodia, decemmodium ADJ [XSXFS] containing ten modii; (total 2.5 bushels);
decempeda decempedae N (1st) F [XAXCO] ten-foot measuring rod; a ten foot pole; length of ten feet;
decempedalis decempedalis, decempedale ADJ [DSXFS] ten feet long;
decempedator decempedatoris N (3rd) M [XAXFO] land-surveyor/measurer; (uses a decempeda/ten-foot measuring pole);
decemplex (gen.), decemplicis ADJ [XSXEO] ten-fold;
decemplicatus decemplicata, decemplicatum ADJ [XSXES] ten times over; multiplied by ten;
decemplico decemplicare, decemplicavi, decemplicatus V (1st) TRANS [XSXFO] multiply by ten;
Decemprimatus Decemprimatus N (4th) M [ALXFS] office/dignity of the decemprimi/decaproti; (ten chief men in municipia);
Decemprimus Decemprimi N (2nd) M [ALXFO] municipal finance committee (pl.); ten chief men/magistrates in municipia;
decemprimus decemprimi N (2nd) M [XLXDO] one of 10 seniors of the senate/priesthood in municipium/colonia; abb. xprimus;
decemremis decemremis N (3rd) F [XWXNO] large warship; (precise arrangement of oars not determined); ten-oared (L+S);
decemremis decemremis, decemreme ADJ [XWXNS] ten-oared; having ten banks of oars?;
decemscalmus decemscalma, decemscalmum ADJ [XWXFO] ten-oared; having ten rows/banks of oars;
decemvir decemviri N (2nd) M [XLXCO] decemvir, one of ten men; (commission of ten, board with consular powers);
decemviralis decemviralis, decemvirale ADJ [XLXCO] of/belonging to a decemvirate (office of decemvir); abb. xviralis;
decemviraliter ADV [DLXFS] in the manner of the decemviri;
decemviratus decemviratus N (4th) M [XXXDO] office of decemvir; abb. xviratus;
decendium decendii N (2nd) N [XXXFE] period of ten days;
decennal decennalis N (3rd) N [XLXEO] festival (pl.); (originally every 10th anniversary of an emperor's accession);
decennalis decennalis, decennale ADJ [XXXEO] recurring every tenth year;
decennis decennis, decenne ADJ [XXXDO] of ten years; lasting ten years; ten years old;
decennium decennii N (2nd) N [DLXES] period of ten years; festival (pl.) (every 10th anniversary of emperor);
decennius decennia, decennium ADJ [DXXFE] of ten years (pl.);
decennovalis decennovalis, decennovale ADJ [DXXFS] of nineteen years;
decens decentis (gen.), decentior -or -us, decentissimus -a -um ADJ [XXXBO] appropriate, decent/seemly/becoming, in approved standard; pleasing/graceful;
decenter decentius, decentissime ADV [XXXCO] appropriately/decently, with good taste; becomingly, pleasingly, gracefully;
decentia decentiae N (1st) F [XXXFO] propriety, decency; comeliness, becomingness;
deceptio deceptionis N (3rd) F [DXXDS] deception, deceit; deceitfulness;
deceptor deceptoris N (3rd) M [XXXEO] deceiver, betrayer (of); one who plays false (to);
deceptorius deceptoria, deceptorium ADJ [XXXFO] deceptive; deceitful;
deceptrix (gen.), deceptricis ADJ [XXXFO] that betrays or deceives; (feminine adjective);
deceptrix deceptricis N (3rd) F [DXXFS] she who betrays or deceives; (female);
deceptus deceptus N (4th) M [DXXES] deception;
deceris deceris N (3rd) F [XWXES] ship having ten banks of oars or with oars/rowers grouped in tens in some way;
deceris deceris, decere ADJ [XWXFO] having ten banks of oars or with oars/rowers grouped in tens in some way;
decerminum decermini N (2nd) N [XAXEO] trimmings (pl.), prunings; leaves and boughs plucked off (L+S); beggars, refuse;
decerno decernere, decrevi, decretus V (3rd) [XXXAO] decide/settle/determine/resolve; decree/declare/ordain; judge; vote for/contend;
decerpo decerpere, decerpsi, decerptus V (3rd) TRANS [XXXBO] pluck, pull/tear/snip off, pick; cull; reap/procure/gather; catch/snatch; remove
decerptor decerptoris N (3rd) M [XXXFS] one who plucks/excerpts/extracts/quotes;
decertatio decertationis N (3rd) F [XXXFO] action of fighting out an issue; decision of a dispute (L+S); decisive conflict;
decertator decertatoris N (3rd) M [DXXFS] champion; he who goes through a decisive contest;
decerto decertare, decertavi, decertatus V (1st) [XXXBO] fight (issue out/to the finish); contend/dispute/argue; struggle/compete over;
decervicatus decervicata, decervicatum ADJ [DXXFS] beheaded, decapitated, decollated;
decessio decessionis N (3rd) F [XXXCO] departure (provincial magistrate)/retirement; diminution/decrease/disappearance;
decessio decessionis N (3rd) F [DGXFS] |transition/transferring (of words from primary to derivative meaning);
decessor decessoris N (3rd) M [XXXEO] magistrate retiring from his post (in the Roman provincial administration);
decessus decessus N (4th) M [XXXCO] departure; retirement (provincial magistrate); passing/death; decline/fall/ebb;
decet decere, decuit, - V (2nd) IMPERS [XXXBO] it is fitting/right/seemly/suitable/proper; it ought; become/adorn/grace;
decetero ADV [FXXFM] henceforth;
decharmido decharmidare, decharmidavi, decharmidatus V (1st) TRANS [BDXFS] de-Charmidize, destroy identity as Charmides (character in Plautus' Trinummus);
decidens (gen.), decidentis ADJ [XXXBE] fading; falling;
decidiculum decidiculi N (2nd) N [HTXEK] parachute;
decido decidere, decidi, - V (3rd) INTRANS [XXXBO] fall/drop/hang/flow down/off/over; sink/drop; fail, fall in ruin; end up; die;
decido decidere, decidi, decisus V (3rd) TRANS [XXXBO] detach, cut off/out/down; fell; cut/notch/carve to delineate; flog thoroughly;
decido decidere, decidi, decisus V (3rd) TRANS [XXXBO] |make explicit; put an end to, bring to conclusion, settle/decide/agree (on);
deciduus decidua, deciduum ADJ [XXXCO] falling (down/off); hanging down; tending to be dropped, cast; deciduous (L+S);
decima decimae N (1st) F [XLXDO] tithe; tenth part; (offering/tax/largesse); tax/right to collect 10%; 10th hour;
decimalis decimalis, decimale ADJ [GXXEK] decimal;
decimana decimanae N (1st) F [XXXFS] female/wife of tax-farmer/who buys right to tithe;
decimanus decimana, decimanum ADJ [XWXCO] of the tenth (legion); huge/outsize; of tithe; [w/porta => rear gate of camp];
decimanus decimani N (2nd) M [XWICO] man of tenth legion; tax-farmer/who buys right to tithe; line bounding 10 actus;
decimarius decimaria, decimarium ADJ [DLXES] pertaining to tithes; paying tithes; subject to tithes;
decimatio decimationis N (3rd) F [DLXDS] decimation, taking every tenth man for punishment; taking a tenth; tithing;
decimatrus decimatri N (2nd) M [ALIFS] holiday of the Falisci (of Etruscan culture) ten days after the ides;
decimetrum decimetri N (2nd) N [GXXEK] decimeter/decimetre; tenth of a meter;
decimo decimare, decimavi, decimatus V (1st) TRANS [XWXDO] choose by lot every tenth man (for punishment); make tithe offering (to a god);
decimum ADV [XXXEO] for the tenth time;
Decimus Decimi N (2nd) M [XXXDX] Decimus (Roman praenomen); (abb. D.);
decineratus decinerata, decineratum ADJ [DXXFS] wholly/completely reduced/turned to ashes;
decineresco decinerescere, -, - V (3rd) INTRANS [DXXFS] be wholly/completely reduced to ashes;
decipio decipere, decepi, deceptus V (3rd) TRANS [XXXBO] cheat/deceive/mislead/dupe/trap; elude/escape notice; disappoint/frustrate/foil;
decipula decipulae N (1st) F [DXXDO] trap, snare; device serving to deceive;
decipulum decipuli N (2nd) N [XXXDO] trap, snare; device serving to deceive;
decircino decircinare, decircinavi, decircinatus V (1st) TRANS [XXXEO] round off, make rounded/circular;
decisio decisionis N (3rd) F [XXXDO] settlement, agreement, decision; curtailment, diminishment;
decisivus decisiva, decisivum ADJ [EXXFE] decisive; deciding;
decisorius decisoria, decisorium ADJ [EXXFE] decisive; deciding;
decitans (gen.), decitantis ADJ [DXXFS] causing to glide down;
declamatio declamationis N (3rd) F [XGXDX] delivering set speech; declamation; school exercise speech; using rhetoric;
declamatiuncula declamatiunculae N (1st) F [XGXFO] short argument as oratorical exercise; subject for declamation(L+S); bawling;
declamator declamatoris N (3rd) M [XGXCO] one who composes/delivers speeches as oratorical exercise; rhetorical declaimer;
declamatorie ADV [DGXFS] in a rhetorical manner;
declamatorius declamatoria, declamatorium ADJ [XGXDO] rhetorical, of declamation/exercise of speaking; of/belonging to a rhetorician;
declamito declamitare, declamitavi, declamitatus V (1st) [XGXCO] declaim (oratoric exercise) continually/habitually; practice rhetoric; bluster;
declamo declamare, declamavi, declamatus V (1st) [XGXCO] declaim, make speeches (usu. as an oratorical exercise); bluster/bawl (L+S);
declaratio declarationis N (3rd) F [XXXEO] revelation, disclosure, announcement; act of making known/clear/evident;
declarative ADV [DXXFS] by way of explanation;
declarativus declarativa, declarativum ADJ [DXXES] explanatory, serving for explanation;
declarator declaratoris N (3rd) M [XXXFO] announcer; one who declares/makes known (L+S);
declaratorius declaratoria, declaratorium ADJ [XXXFE] declaratory;
declaro declarare, declaravi, declaratus V (1st) TRANS [XXXBO] declare/announce/make known; indicate, reveal, testify, show/prove; mean (word);
declinabilis declinabilis, declinabile ADJ [DGXFS] declinable, that can be (grammatically) inflected;
declinatio declinationis N (3rd) F [XSXBO] declination/relative sky angle; latitude; compass point; inclination; bend/slope
declinatio declinationis N (3rd) F [XGXBO] |turning aside, swerve; avoidance; divergence/variation/digression; inflection;
declinatus declinatus N (4th) M [XGXEO] inflection, manner of inflecting/declining/modifying words; inflected form;
declinis declinis, decline ADJ [XXXCO] moving/bending/drooping down; declining/ebbing; turning/bending; skewed/averted;
declino declinare, declinavi, declinatus V (1st) [XXXAO] deflect/divert/turnaside/swerve/change direction/deviate/dodge; digress/diverge;
declino declinare, declinavi, declinatus V (1st) [XXXAO] |avoid/stray; vary/be different; bend/sink down, subside/decline; lower/descend;
declino declinare, declinavi, declinatus V (1st) TRANS [DGXCO] decline/conjugate/inflect (in the same manner/like); change word form, modify;
declive declivis N (3rd) N [XXXCO] slope, declivity; surface sloping downwards; [per decline => downwards];
declivis declivis, declive ADJ [XXXCO] sloping, descending, sloping downwards; shelving; tending down; falling (stars);
declivitas declivitatis N (3rd) F [XXXFO] declivity, slope, descent; tendency to slope down; falling gradient;
decliviter declivius, declivissime ADV [DXXFS] in a sloping manner;
decludo decludere, declusi, declusus V (3rd) TRANS [XXXFO] unclose;
decoco decocere, decoxi, decoctus V (3rd) [XXXBO] boil/melt (down/away); stew; (hot bath); heat to boiling; smelt, fuse; consume;
decoco decocere, decoxi, decoctus V (3rd) [XXXBO] |ruin; (cause to) waste away; shrivel; squander; suffer loss, become bankrupt;
decocta decoctae N (1st) F [XXXEO] drink made by raising water to boiling then plunging into snow to cool;
decoctio decoctionis N (3rd) F [DXXCS] decoction; boiling down; mixture;
decoctor decoctoris N (3rd) M [XLXDO] insolvent person, defaulting debtor; ruined spendthrift (L+S);
decoctum decocti N (2nd) N [XBXNO] decoction, potion made by boiling; (usu. medicine); medicinal drink (L+S);
decoctus decocta -um, decoctior -or -us, decoctissimus -a -um ADJ [XXXEO] over-ripe (fruit); luscious (literary/rhetoric style); mature/ripe (good sense);
decoctus decoctus N (4th) M [XXXNO] process of boiling (in); seething (L+S);
decollatio decollationis N (3rd) F [DXXFS] beheading, decapitation, decollation;
decollo decollare, decollavi, decollatus V (1st) [XXXEO] trickle/drain away/from/through; drain (of); come to naught, fail (L+S);
decollo decollare, decollavi, decollatus V (1st) TRANS [XXXCO] behead, cause to be beheaded; remove from the neck (according to Nonius); rob;
decolo decolare, decolavi, decolatus V (1st) [XXXDO] trickle/drain away/from/through; drain (of); come to naught, fail (L+S);
decolor (gen.), decoloris ADJ [XXXCO] discolored; not normal color; (dark people); stained/faded; degenerate/depraved;
decolorate decoloratius, decoloratissime ADV [DXXES] degenerately;
decoloratio decolorationis N (3rd) F [XXXFO] discoloration; discoloring; change of color;
decoloro decolorare, decoloravi, decoloratus V (1st) TRANS [XXXCO] discolor/stain/deface, alter normal color of; disgrace, bring shame on; corrupt;
decompositus decomposita, decompositum ADJ [DGXFS] formed/derived from a compound word;
deconcilio deconciliare, deconciliavi, deconciliatus V (1st) TRANS [XXXFO] extricate from trouble; deprive of, take away (L+S);
deconctor deconctari, deconctatus sum V (1st) DEP [XXXEO] hesitate, delay (over), take one's time;
decondo decondere, decondidi, deconditus V (3rd) TRANS [XXXFO] stow away; hide deep down; secrete (by burying) (L+S);
decontor decontari, decontatus sum V (1st) DEP [DXXFS] hesitate; be at a loss;
decontra ADV [XXXFO] facing; from a position opposite;
decoquo decoquere, decoxi, decoctus V (3rd) [XXXBO] boil/melt (down/away); stew; (hot bath); heat to boiling; smelt, fuse; consume;
decoquo decoquere, decoxi, decoctus V (3rd) [XXXBO] |ruin; (cause to) waste away; shrivel; squander; suffer loss, become bankrupt;
decor (gen.), decoris ADJ [XXXEO] beautiful; pleasing to the senses;
decor decoris N (3rd) M [XXXBO] beauty/good looks, decent appearance; ornament; grace/elegance/charm; propriety;
decoramen decoraminis N (3rd) N [XXXFO] adornment; ornament, decoration (L+S);
decoratio decorationis N (3rd) F [XXXEE] decoration; adornment;
decorativus decorativa, decorativum ADJ [GXXEK] decorative;
decore ADV [XXXCO] beautifully, in a pleasing manner; properly/suitably, in correct/seemly manner;
decorio decoriare, decoriavi, decoriatus V (1st) TRANS [DXXES] skin, peel; deprive of skin or outer coating;
decoris decoris, decore ADJ [XXXEO] beautiful; pleasing to the senses;
decoriter ADV [XXXFO] gracefully, in a pleasing manner;
decoro decorare, decoravi, decoratus V (1st) [XXXBO] adorn/grace, embellish/add beauty to; glorify, honor/add honor to; do credit to;
decorticatio decorticationis N (3rd) F [XXXNO] act/process of stripping off bark; peeling (L+S);
decortico decorticare, decorticavi, decorticatus V (1st) TRANS [XAXNO] strip away the bark/rind; peel; scrape off (outer skin);
decorum decori N (2nd) N [XXXCS] decorum, that which is suitable/seemly, propriety;
decorus decora -um, decorior -or -us, decorissimus -a -um ADJ [XXXBO] beautiful/good looking/handsome/comely; adorned; graceful/elegant (non-visual);
decorus decora -um, decorior -or -us, decorissimus -a -um ADJ [XXXBO] |honorable, noble; glorious, decorated; decorous, proper, decent, fitting;
decotes decotis N (3rd) F [XXXFO] worn/threadbare toga;
decrementum decrementi N (2nd) N [XXXFO] shrinkage; diminution; decrease;
decremo decremare, decremavi, decrematus V (1st) TRANS [DXXFS] burn up; consume by fire;
decrepitus decrepita, decrepitum ADJ [XXXCO] worn out (with age), feeble, decrepit; infirm; very old (L+S); (noiseless);
decrescentia decrescentiae N (1st) F [XXXFO] decrease; waning (L+S);
decresco decrescere, decrevi, decretus V (3rd) [XXXBO] decrease; abate; diminish, dwindle, shrink; (in number/amount); be subtracted;
decresco decrescere, decrevi, decretus V (3rd) [XXXBO] |lose vigor/intensity, decline/weaken/fade influence/reputation; grow shorter;
decretale decretalis N (3rd) N [FEXFE] decretals (pl.); (letter w/papal ruling/decision/response);
decretalis decretalis, decretale ADJ [XLXFO] of decree; depending for validity on ruling of magistrate/judge's decision;
decretalista decretalistae N (1st) M [FEXFE] decretalist, scholar of decretals (letter w/papal ruling/decision/response);
decretarius decretaria, decretarium ADJ [XLXIO] appointed by a resolution of the civic authority;
decretio decretionis N (3rd) F [DLXFS] decision, decree;
decretista decretistae N (1st) M [FEXFE] decretist, scholar of legal tradition of Decretum of Gratian;
decretorius decretoria, decretorium ADJ [XXXDO] decisive, critical; leading/belonging to a decision/definitive sentence (L+S);
decretum decreti N (2nd) N [XXXBO] dogma, principle, doctrine; idea held w/conviction; course of action, resolve;
decretum decreti N (2nd) N [XXXBO] |decree, ordinance; legal decision, verdict, order (judge), sentence; vote;
decrimino decriminare, decriminavi, decriminatus V (1st) TRANS [XXXFO] defame;
decrusto decrustare, decrustavi, decrustatus V (1st) TRANS [DXXFS] peel/split off; disintegrate;
decubo decubare, decubavi, decubatus V (1st) INTRANS [XXXFO] get down; (from a bed); lie away from/out of (one's bed) (L+S);
deculco deculcare, deculcavi, deculcatus V (1st) TRANS [XXXEO] tread down, crush with the feet; trample upon (L+S);
deculpatus deculpata, deculpatum ADJ [XXXFO] faulty, blameworthy; censurable (L+S);
deculto decultare, decultavi, decultatus V (1st) TRANS [DXXFS] hide deeply, conceal vigorously;
decum NUM [XXXCO] tenth; (~ unda/fluctus => 10th wave, of great size); [cum decumo => tenfold];
decuma decumae N (1st) F [XLXDO] tenth part/tithe; (offering/tax/largesse); tax/right to collect 10%; 10th hour;
decumana decumanae N (1st) F [XXXFS] female/wife of tax-farmer/who buys right to tithe;
decumanus decumana, decumanum ADJ [XWXCO] of the tenth (legion); huge/outsize; of tithe; [w/porta => rear gate of camp];
decumanus decumani N (2nd) M [XWICO] man of tenth legion; tax-farmer/who buys right to tithe; line bounding 10 actus;
decumas (gen.), decumatis ADJ [XAFFO] land divided into groups (pl.) of ten districts or the like; relating to tithes;
decumbo decumbere, decumbui, - V (3rd) INTRANS [XXXCO] to lie down, recline; take to bed; lie ill, die; fall (in a fight), fall down;
decumo decumare, decumavi, decumatus V (1st) TRANS [XWXDO] choose by lot every tenth man (for punishment); make tithe offering (to a god);
decuncis decuncis N (3rd) M [XSXFS] measure/weight of ten unciae (ten ounces); (ten-twelfths of a unit);
decunctor decunctari, decunctatus sum V (1st) DEP [XXXEO] hesitate, delay (over), take one's time;
decunx decuncis N (3rd) M [XSXFS] measure/weight of ten unciae (ten ounces); (ten-twelfths of a unit);
decuplatus decuplata, decuplatum ADJ [DSXFS] tenfold;
decuplus decupla, decuplum ADJ [DSXFS] tenfold;
decuria decuriae N (1st) F [XXXBO] group/division of ten; class, social club; gang; cavalry squad; ten judges/feet;
decurialis decurialis N (3rd) M [XXXIO] member of a decuria (club of ten);
decurialis decurialis, decuriale ADJ [XXXIO] enrolled in a decuria (club of ten); appropriate to a decuria;
decuriat decuriatis N (3rd) F [XLIFO] dividing into decuriae; (groups of ten);
decuriatim ADV [DXXFS] by decuria (club of ten);
decuriatio decuriationis N (3rd) F [XLIFO] dividing into decuriae; [~ tribulium => voters - for corruption/intimidation];
decurio decuriare, decuriavi, decuriatus V (1st) TRANS [XWXCO] make (cavalry) squads of ten; organize in military fashion; enroll in decuria;
decurio decurionis N (3rd) M [XXXCO] decurion, officer commanding a decuria (calavry squad); (also naval); foreman;
decurio decurionis N (3rd) M [XXXCO] |member of municipal senate/governing committee of decuria; councillor;
decurionalis decurionalis, decurionale ADJ [XLXIO] of/belonging to a (municipal) decurion (member of municipal senate/councillor);
decurionatis decurionatis, decurionate ADJ [XWXDO] office/rank of military/municipal decurio; (squad commander/municipal senator);
decurionatus decurionata, decurionatum ADJ [EXXES] of a decurion;
decurionus decurioni N (2nd) M [XWXFO] decurion, officer commanding a decuria (calavry squad); (also naval); foreman;
decurionus decurioni N (2nd) M [XXXES] |member of municipal senate/governing committee of decuria; councillor;
decuris decuris N (3rd) M [XXXFO] member of municipal senate/governing committee of decuria; councillor;
decurro decurrere, decucurri, decursus V (3rd) [XWXAO] run/hurry/rush/flow/slope down; hasten; travel downstream; come to land/end;
decurro decurrere, decucurri, decursus V (3rd) [XWXAO] |run a race (over course); make for; turn (to); exercise/drill/maneuver (army);
decurro decurrere, decurri, decursus V (3rd) [XWXAO] run/hurry/rush/flow/slope down; hasten; travel downstream; come to land/end;
decurro decurrere, decurri, decursus V (3rd) [XWXAO] |run a race (over course); make for; turn (to); exercise/drill/maneuver (army);
decursio decursionis N (3rd) F [XWXCO] attack from high ground, decent; raid, inroad; military pageant; flowing down;
decursus decursus N (4th) M [XXXBO] descent; downward course/slope/rush/fall/flow; attack/charge downhill; maneuver;
decursus decursus N (4th) M [XXXBO] |running race/course; finish; flow (verse); coming to land; watercourse/channel;
decurtatio decurtationis N (3rd) F [DBXFS] mutilation;
decurtatus decurtata, decurtatum ADJ [XGXEO] mutilated, deprived of limbs/extremities; cut short; (also of style);
decurto decurtare, decurtavi, decurtatus V (1st) TRANS [XXXDS] cut off/short, curtail; mutilate;
decurvatus decurvata, decurvatum ADJ [DXXFS] bent/curved back;
decus decoris N (3rd) N [XXXAO] glory/splendor; honor/distinction; deeds; dignity/virtue; decorum; grace/beauty;
decusatim ADV [XXXEO] so as to make an X/produce shape of an X (for ten); crosswise; in form of X;
decusatio decusationis N (3rd) F [XXXFO] intersection/crossing (of lines);
decusis decusis N (3rd) M [XLXCO] coin (10 asses); number ten; decade; intersection/cross of two lines, X-mark;
decussatim ADV [XXXEO] so as to make an X/produce shape of an X (for ten); crosswise; in form of X;
decussatio decussationis N (3rd) F [XXXFO] intersection/crossing (of lines);
decussio decussionis N (3rd) F [DXXFS] rejection; shaking off;
decussis decussis N (3rd) M [XLXCO] coin (10 asses); number ten; decade; intersection/cross of two lines, X-mark;
decussissexis decussissexis N (3rd) M [XXXFS] number sixteen;
decusso decussare, decussavi, decussatus V (1st) TRANS [XXXDO] arrange crosswise; mark with a cross; divide crosswise (in form of X) (L+S);
decutio decutere, decussi, decussus V (3rd) TRANS [XXXCO] shake/strike/knock/force down/off/aside (from upright); dislodge; overturn;
decutio decutire, -, - V (4th) TRANS [DXXFS] flay, skin; deprive of skin;
dedecens (gen.), dedecentis ADJ [XXXEE] unbecoming; unsuitable;
dedecor (gen.), dedecoris ADJ [XXXEO] dishonorable, shameful; unseemly, unbecoming (L+S);
dedecoramentum dedecoramenti N (2nd) N [XXXFO] source of disgrace; disgrace, dishonor (L+S);
dedecoratio dedecorationis N (3rd) F [XXXFS] disgrace, dishonor;
dedecorator dedecoratoris N (3rd) M [DXXFS] reviler; blasphemer; one who dishonors;
dedecoro dedecorare, dedecoravi, dedecoratus V (1st) TRANS [XXXCO] disgrace, dishonor; bring discredit/shame on; disfigure;
dedecorose ADV [DXXFS] disgracefully; shamefully, dishonorably;
dedecorosus dedecorosa -um, dedecorosior -or -us, dedecorosissimus -a -um ADJ [XXXES] dishonorable, disgraceful, discreditable;
dedecorus dedecora, dedecorum ADJ [XXXEO] dishonorable/disgraceful/discreditable/shameful; dishonoring; causing disgrace;
dedect dedecere, dedecuit, - V (3rd) IMPERS [XXXCO] be unsuitable/unbecoming to; bring disgrace/dishonor upon; (also TRANS);
dedecus dedecoris N (3rd) N [XXXBO] disgrace/dishonor/discredit/shame/infamy; misbehavior; vice, turpitude (L+S);
dedecus dedecoris N (3rd) N [XXXBO] |shameful/repulsive appearance; blot, blemish (L+S); vicious act, shameful deed;
dedicatio dedicationis N (3rd) F [XXXCO] dedication, consecration, ceremonial opening; act/rite conferring sanctity;
dedicative ADV [DSXFS] affirmatively;
dedicativus dedicativa, dedicativum ADJ [DSXES] affirmative;
dedicator dedicatoris N (3rd) M [XXXIO] dedicator, one who dedicates; founder, author (L+S);
dedicatorius dedicatoria, dedicatorium ADJ [GXXEK] dedicatory;
dedicatus dedicata -um, dedicatior -or -us, dedicatissimus -a -um ADJ [XXXEO] devoted; dedicated;
dedico dedicare, dedicavi, dedicatus V (1st) TRANS [XXXBO] declare/proclaim; census return; dedicate/consecrate; devote/apply/commit (to);
dedico dedicere, dedixi, dedictus V (3rd) [FXXEM] deny, refuse; contradict;
dedignatio dedignationis N (3rd) F [XXXEO] contempt; feeling of disdain; disdaining, refusal (L+S);
dedigno dedignare, dedignavi, dedignatus V (1st) TRANS [DXXFS] disdain; refuse (scornfully), reject with scorn, spurn; feel contempt for;
dedignor dedignari, dedignatus sum V (1st) DEP [XXXCO] disdain; refuse (scornfully), reject with scorn, spurn; feel contempt for;
dediscalus dediscali N (2nd) M [FGXFM] teacher;
dedisco dediscere, dedidici, - V (3rd) TRANS [XXXCO] unlearn, forget, put out of one's mind; lose the habit of, forget (how to);
dediticius deditici(i) N (2nd) M [XXXDX] prisoners of war, captives (the surrendered);
dediticius dediticia, dediticium ADJ [XWXCO] surrendered; having surrendered; (later civil status); of surrender/capitulation
deditio deditionis N (3rd) F [XWXCO] surrender (of combatants/town/possessions); cession of right/title;
dedititius dedititi(i) N (2nd) M [DXXCS] prisoners of war, captives (the surrendered);
dedititius dedititia, dedititium ADJ [DWXCS] surrendered; having surrendered; (later civil status); of surrender/capitulation
deditus dedita -um, deditior -or -us, deditissimus -a -um ADJ [XXXCO] devoted/attached to, fond of; devoted/directed/given over (to) (activity);
dedo dedere, dedidi, deditus V (3rd) TRANS [XXXBO] give up/in, surrender; abandon/consign/devote (to); yield, hand/deliver over;
dedoceo dedocere, dedocui, dedoctus V (2nd) TRANS [XXXCO] cause (person) to unlearn/discard previous teaching; reeducate; teach opposite;
dedolentia dedolentiae N (1st) F [XXXFS] abandonment of grief, ceasing to lament;
dedoleo dedolere, dedolui, - V (2nd) INTRANS [XXXFO] cease to grieve; put an end to one's sorrows;
dedolo dedolare, dedolavi, dedolatus V (1st) TRANS [XXXCO] cut down; hew smooth/away/to shape; beat/cudgel badly; (of sexual intercourse);
dedomo dedomare, dedomavi, dedomatus V (1st) TRANS [DXXFS] tame; (of horses);
deducibilis deducibilis, deducibile ADJ [GXXEK] deductible;
deduco deducere, deduxi, deductus V (3rd) TRANS [XXXAO] lead/draw//pull/bring/stretch down/away/out/off; escort; eject/evict (claimant);
deduco deducere, deduxi, deductus V (3rd) TRANS [XXXAO] |divert/draw (water); draw (sword); spin; deduct/reduce/lessen; describe; deduce
deduco deducere, deduxi, deductus V (3rd) TRANS [XXXAO] |launch/bring downstream (ship); remove (force); entice; found/settle (colony);
deducticius deducticia, deducticium ADJ [XXXIO] colonial, having the status of a settler in a colony;
deductio deductionis N (3rd) F [XXXCO] drawing/draining/leading off/forth; expulsion/ejection; deduction/subtraction;
deductio deductionis N (3rd) F [XXXCO] |colonizing/settling; billeting (army); escorting; transportation, delivery;
deductivus deductiva, deductivum ADJ [DXXFS] derivative;
deductor deductoris N (3rd) M [XXXEO] escort, one who acts as an escort; guide, teacher (late Latin L+S); attendant;
deductorium deductorii N (2nd) N [DXXFS] drain;
deductorius deductoria, deductorium ADJ [DXXES] of/for drawing/draining off; purgative; laxative/aperient;
deductus deducta -um, deductior -or -us, deductissimus -a -um ADJ [XXXDO] drawn down; bent in; attenuated/slender, weak, soft (voice); fine-spun (style);
deductus deductus N (4th) M [XXXFO] downward pull; drawing/dragging down (L+S);
dedux (gen.), deducis ADJ [DXXES] derived; descended;
deebriatus deebriata, deebriatum ADJ [DXXES] inebriated, drunk; made drunk;
deerro deerrare, deerravi, deerratus V (1st) INTRANS [XXXCO] go astray, wander off; miss, stray from target/goal; err/make a mistake/go wrong
defaecabilis defaecabilis, defaecabile ADJ [DXXFS] that may be easily cleaned;
defaecatio defaecationis N (3rd) F [DXXFS] cleansing, purifying;
defaecatus defaecata -um, defaecatior -or -us, defaecatissimus -a -um ADJ [DXXFS] refined;
defaeco defaecare, defaecavi, defaecatus V (1st) TRANS [XSXCO] strain/clear; cleanse, remove dregs/impurities from; defecate (L+S); set at ease
defaenero defaenerare, defaeneravi, defaeneratus V (1st) TRANS [XXXEO] exhaust, bring ruin; (by the extortion of usury);
defalta defaltae N (1st) F [FLXFJ] default;
defamatus defamata -um, defamatior -or -us, defamatissimus -a -um ADJ [XXXFO] infamous, having a bad reputation;
defamis defamis, defame ADJ [XXXFO] disgraceful, shameful;
defanatus defanata, defanatum ADJ [DEXES] profaned, desecrated, unholy;
defarinatus defarinata, defarinatum ADJ [DAXFS] pulverized, reduced to flour;
defatigatio defatigationis N (3rd) F [XXXCO] weariness, fatigue; physical/mental exhaustion; state of being worn out;
defatigo defatigare, defatigavi, defatigatus V (1st) TRANS [XXXCO] tire (out), exhaust; break force of; (PASS) lose heart, weary, be discouraged;
defatiscor defatisci, defassus sum V (3rd) DEP [XXXEO] become exhausted/suffer exhaustion, grow weary/faint/weak, flag; lose heart;
defecabilis defecabilis, defecabile ADJ [DXXFS] that may be easily cleaned;
defecatio defecationis N (3rd) F [DXXFS] cleansing, purifying;
defeco defecare, defecavi, defecatus V (1st) TRANS [XSXFS] strain/clear; cleanse, remove dregs/impurities; defecate (L+S); set at ease;
defectibilis defectibilis, defectibile ADJ [EXXFP] failing easily;
defectibilitas defectibilitatis N (3rd) F [FSXEM] imperfection;
defectio defectionis N (3rd) F [XXXCO] desertion/revolt/defection; failure/deficiency; ellipsis (grammar); eclipse;
defectio defectionis N (3rd) F [XXXCO] |weakness/faintness/despondency; swoon/faint, exhaustion (L+S); disappearance;
defectivus defectiva, defectivum ADJ [DXXDS] defective/imperfect; intermittent (fever); defective/lacking forms (grammar);
defector defectoris N (3rd) M [XXXEO] rebel, renegade; one who revolts (from);
defectrix (gen.), defectricis ADJ [DXXFS] defective, imperfect; (feminine);
defectus defecta -um, defectior -or -us, defectissimus -a -um ADJ [XXXCO] tired, enfeebled, worn out; faulty, defective; reduced in size, smaller;
defectus defecti N (2nd) M [XXXDS] the_weak (pl.);
defectus defectus N (4th) M [XXXBO] failure/lack; absence/disappearance; weakness/failing; defection/revolt;
defectus defectus N (4th) M [XXXBO] |diminution, growing less, becoming ineffective, cessation; eclipse; fading;
defendito defenditare, defenditavi, defenditatus V (1st) TRANS [XXXEO] make practice of defending (legal cases); defend often/habitually (contentions);
defendo defendere, defendi, defensus V (3rd) TRANS [XXXAO] defend/guard/protect, look after; act/speak/plead/write for defense; prosecute;
defendo defendere, defendi, defensus V (3rd) TRANS [XXXAO] |repel, fend/ward off, avert/prevent; support/preserve/maintain; defend (right);
defeneratus defenerata, defeneratum ADJ [DLXES] overwhelmed by debt; exhausted by usury;
defenero defenerare, defeneravi, defeneratus V (1st) TRANS [XXXEO] exhaust, bring ruin; (by extortion of usury); involve in debt;
defensa defensae N (1st) F [DXXFS] defense;
defensabilis defensabilis, defensabile ADJ [DXXFS] defensible;
defensator defensatoris N (3rd) M [DXXFS] defender;
defensatrix defensatricis N (3rd) F [DXXFS] defender (female), she who defends;
defensibilis defensibilis, defensibile ADJ [DXXES] easily defended;
defensibiliter ADV [DXXFS] defensibly;
defensio defensionis N (3rd) F [XXXBO] defense/protection; act of defending; argument/justification in defense, excuse;
defensio defensionis N (3rd) F [XXXBS] |legal maintenance of a right; legal prosecution, punishment;
defenso defensare, defensavi, defensatus V (1st) TRANS [XXXCO] defend/guard/protect against; act in defense against; ward off; avert constantly
defensor defensoris N (3rd) M [XXXBO] defender/protector; supporter/champion/apologist; defendant; defense advocate;
defensorius defensoria, defensorium ADJ [DXXES] defense, pertaining to defense;
defenstrix defenstricis N (3rd) F [XXXFO] defender/protector (female); supporter/apologist; defendant; defense advocate;
defensum defensi N (2nd) N [FXBEM] defense; enclosure;
defero deferre, detuli, delatus V [XXXAO] carry/bring/sink/fall down/off; convey/deliver/transfer; reduce/slope (down to);
defero deferre, detuli, delatus V [XXXAO] |flow/carry/run down (to sea); pay/remit; deposit/record/register; bear/produce;
defero deferre, detuli, delatus V [XXXAO] ||bring/lodge information (about), report; indict, accuse, denounce; defer (to);
defero deferre, detuli, delatus V [XXXAO] |||offer; bestow upon, confer/award/grant, entrust; submit, refer for decision;
defero deferre, detuli, delatus V [FXXFY] ||||honor; export (medieval usage);
defervefacio defervefacere, defervefeci, defervefactus V (3rd) TRANS [XXXDO] boil thoroughly (liquids/solids); seethe, cause to boil (L+S);
defervefactus defervefacta, defervefactum ADJ [DXXFS] heated;
defervefio deferveferi, defervefactus sum V SEMIDEP [XXXDO] be boiled thoroughly (liquids/solids); (defervefacio PASS);
deferveo defervere, deferbui, - V (2nd) INTRANS [XXXDO] go through or cease a process of heating/fermentation; rage furiously;
deferveo defervere, deferbui, - V (2nd) INTRANS [XXXDS] |boil thoroughly; ferment completely (wine); effervesce (lime); subside;
defervesco defervescere, deferbui, - V (3rd) INTRANS [XSXCO] come to full boil; cease boiling, cool off (fermentation); calm down, subside;
defervesco defervescere, defervi, - V (3rd) INTRANS [XSXCO] come to full boil; cease boiling, cool off (fermentation); calm down, subside;
defervesco defervescere, defervui, - V (3rd) INTRANS [XSXCO] come to full boil; cease boiling, cool off (fermentation); calm down, subside;
defessus defessa, defessum ADJ [XXXCL] worn out, weary, exhausted, tired; weakened (L+S);
defetigatio defetigationis N (3rd) F [XXXCO] weariness, fatigue; physical/mental exhaustion; state of being worn out;
defetigo defetigare, defetigavi, defetigatus V (1st) TRANS [XXXCO] tire (out), exhaust; break force of; (PASS) lose heart, weary, be discouraged;
defetiscentia defetiscentiae N (1st) F [DXXFS] weariness;
defetiscor defetisci, defessus sum V (3rd) DEP [XXXCO] become exhausted/suffer exhaustion, grow weary/faint/tired/weak; lose heart;
deficientia deficientiae N (1st) F [DXXFS] want, wanting;
deficio deficere, defeci, defectus V (3rd) INTRANS [XXXAO] fail/falter; run short/out; grow weak/faint; come to end; revolt/rebel, defect;
deficio deficere, defeci, defectus V (3rd) INTRANS [XXXAO] |pass away; become extinct, die/fade out; subside/sink; suffer eclipse, wane;
deficio deficere, defeci, defectus V (3rd) TRANS [XXXCO] fail, disappoint, let down; leave without a sufficiency; cease to be available;
deficio deficere, defeci, defectus V (3rd) TRANS [XXXCO] |(PASS) be left without/wanting, lack; have shortcomings; L:come to nothing;
defico deficare, deficavi, deficatus V (1st) TRANS [DEXES] deify, make one a god;
defico deficare, deficavi, deficatus V (1st) TRANS [XSXEO] strain/clear/cleanse, remove dregs/impurities from; defecate (L+S); set at ease;
defigo defigere, defixi, defixus V (3rd) TRANS [XXXBO] sink/bury/stick/thrust (weapon); fasten, fix, plant, embed; attach/affix;
defigo defigere, defixi, defixus V (3rd) TRANS [XXXBS] |declare firmly/unalterably; bewitch/enchant/curse (stick pin in wax);
defigo defigere, defixi, defixus V (3rd) TRANS [XXXBO] |focus (thoughts/eyes); dumbfound, astonish/stupefy, fix w/glance; censure;
defigurstus defigursta, defigurstum ADJ [DGXFS] declined; derived;
defindo defindere, defidi, defissus V (3rd) TRANS [BXXFO] split down the whole length;
defingo defingere, definxi, defictus V (3rd) TRANS [BXXEO] mold into shape; fashion, form (L+S);
definienter ADV [DXXFS] distinctly;
definio definire, definivi, definitus V (4th) TRANS [XXXBO] define/bound/fix/limit/mark; restrict/confine; assign, ordain; lay down (rule);
definio definire, definivi, definitus V (4th) TRANS [XXXBO] |finish off/put an end/end the life; determine, settle; specify, sum up; assert;
definite ADV [XXXCO] precisely, definitely, distinctly, clearly; expressly, in particular instances;
definitio definitionis N (3rd) F [XXXCO] definition, precise description; specification; fixing/marking a boundary;
definitio definitionis N (3rd) F [XXXCO] |classification; pronouncement, ruling; argument based on definition of term;
definitio definitionis N (3rd) F [XXXCS] ||ending/boundary/limit (L+S); limiting; explanation; which is decreed/decided;
definitive ADV [DXXES] definitively, plainly, distinctly;
definitivus definitiva, definitivum ADJ [XXXEO] definitive, explanatory; involving definition; definite, distinct, plain (L+S);
definitor definitoris N (3rd) M [XGXFO] he who makes grammatical pronouncement/ruling; who determines/settles/appoints;
definitus definita, definitum ADJ [XXXCO] definite/precise/limited/finite; limited in number; concerned with particulars;
defio deferi, defactus sum V SEMIDEP [XXXCO] lack, be lacking; be in short supply; run short; grow less, subside;
defioculus defioculi N (2nd) M [DXXFS] one-eye, he who lacks an eye; (used humorously);
defixio defixionis N (3rd) F [DXXFS] enchantment;
defixus defixa, defixum ADJ [XXXFO] motionless, still;
deflaglo deflaglare, deflaglavi, deflaglatus V (1st) INTRANS [XXXFO] be burnt down/destroyed by fire; perish; be (emotionally/physically) burnt out;
deflaglo deflaglare, deflaglavi, deflaglatus V (1st) TRANS [XXXFO] burn down/up/destroy by fire/utterly; parch (sun); die down/abate, burn out;
deflagratio deflagrationis N (3rd) F [XXXEO] destruction by fire; conflagration (L+S); consuming by fire; destruction;
deflagro deflagrare, deflagravi, deflagratus V (1st) INTRANS [XXXCO] be burnt down/destroyed by fire; perish; be (emotionally/physically) burnt out;
deflagro deflagrare, deflagravi, deflagratus V (1st) TRANS [XXXCO] burn down/up/destroy by fire/utterly; parch (sun); die down/abate, burn out;
deflammo deflammare, deflammavi, deflammatus V (1st) TRANS [XXXFO] extinguish, put out (the flame of); deprive of flame (L+S);
deflecto deflectere, deflexi, deflexus V (3rd) INTRANS [XXXCO] bend/turn aside/off; deviate/change one's course; digress (speech); alter pitch;
deflecto deflectere, deflexi, deflexus V (3rd) TRANS [XXXBO] bend downwards; bend (bow); turn (aside), change course/direction of; deflect;
deflecto deflectere, deflexi, deflexus V (3rd) TRANS [XXXBO] |divert, distract; turn one's eyes; modify/twist (words/ideas); round (point);
defleo deflere, deflevi, defletus V (2nd) INTRANS [XXXDO] cry bitterly; give oneself up to tears; weep much/violently/to exhaustion (L+S);
defleo deflere, deflevi, defletus V (2nd) TRANS [XXXCO] weep (abundantly) for; mourn loss of; express/feel sorrow about; lament/bewail;
defletio defletionis N (3rd) F [DXXFS] violent weeping;
deflexio deflexionis N (3rd) F [DXXES] turning/bending aside, deflection;
deflexus deflexus N (4th) M [XXXEO] bend (in a line); deviation (behavior); transition; bending/turning aside (L+S);
deflo deflare, deflavi, deflatus V (1st) TRANS [XXXEO] blow away, blow on (for purpose of cleansing); brush/blow aside/off;
defloccatus defloccata, defloccatum ADJ [BXXFS] bald; shorn of locks;
deflocco defloccare, defloccavi, defloccatus V (1st) TRANS [XXXEO] rub the nap of (cloth); strip of possessions, fleece;
defloratio deflorationis N (3rd) F [DXXFS] plucking of flowers; deflowering/dishonoring (of a virgin);
defloreo deflorere, deflorui, - V (2nd) INTRANS [XXXEO] drop/shed blossoms/petals (before bearing fruit);
defloresco deflorescere, deflorui, - V (3rd) INTRANS [XAXCO] drop/shed blossoms/petals (before bearing fruit); fade, wither, decay, decline;
deflorio deflorere, -, - V (3rd) INTRANS [EXXFP] cease to flourish; drop/shed blossoms/petals (before bearing fruit)?;
defloro deflorare, defloravi, defloratus V (1st) TRANS [DXXES] pluck flowers; deflower/dishonor/ravish/seduce (virgin); cull/excerpt;
defluo defluere, defluxi, defluxus V (3rd) INTRANS [XXXAO] flow/glide/run down; descend/fall; flow/stream away; float/swim/row downstream;
defluo defluere, defluxi, defluxus V (3rd) INTRANS [XXXAO] |flow/drain/die/melt/slip away, fade/disappear; originate/stem, be derived from;
defluus deflua, defluum ADJ [XXXEO] flowing/moving down; traveling downstream; emitting a flow (of a container);
defluvium defluvii N (2nd) N [XXXNO] loss by flowing or falling away; flowing down/off (L+S); falling off/out;
defluxio defluxionis N (3rd) F [DXXES] flowing off; discharge; diarrhea;
defluxus defluxus N (4th) M [XXXFO] downward flow or falling (of liquids); flowing/running off (L+S);
defodio defodere, defodi, defossus V (3rd) TRANS [XXXBO] bury; put/send/cause to go underground; dig down/deep/into soil; plant/insert;
defodio defodere, defodi, defossus V (3rd) TRANS [XXXBO] |make fast/set up in ground (part burying); embed; hide; dig up; excavate; dig;
defoedo defoedare, defoedavi, defoedatus V (1st) TRANS [DEXFS] defile;
deforcians (gen.), deforciantis ADJ [FXXFJ] deforciant; one who wrongfully keeps another from possession of an estate;
deforcio deforciare, deforciavi, deforciatus V (1st) [FLXFJ] deforce; keep by force/violence; withhold wrongfully;
deforis ADV [DXXDS] outside, from outside; out of doors; abroad;
deformatio deformationis N (3rd) F [XXXCO] design; configuration; figure, representation; disfigurement;
deformatio deformationis N (3rd) F [DXXDS] |representation; delineation; deforming, disfiguring, defacing;
deforme deformis N (3rd) N [XXXEO] disgrace; shameful thing/deed;
deformis deforme, deformior -or -us, deformissimus -a -um ADJ [XXXBO] deformed/illformed/misshapen/disfigured; shameful/degrading/base; ugly/loathsome
deformis deforme, deformior -or -us, deformissimus -a -um ADJ [XXXBO] |inappropriate/unseemly/offending good taste; shapeless/lacking definite shape;
deformitas deformitatis N (3rd) F [XXXBO] ugliness, deformity, blemish, disfigurement; disrepair; disgrace, degradation;
deformitas deformitatis N (3rd) F [XXXBO] |inelegance, impropriety, lack of good taste (speech/writing); shapelessness;
deformiter ADV [XXXDO] hideously; shamefully; unbecomingly; in an ugly/disgraceful/inelegant manner;
deformo deformare, deformavi, deformatus V (1st) TRANS [XXXBO] design/shape/fashion/model; outline; describe, sketch in words, delineate;
deformo deformare, deformavi, deformatus V (1st) TRANS [XXXBO] |disfigure, spoil, impair; (appearance); discredit, disgrace, bring shame on;
deformo deformare, deformavi, deformatus V (1st) TRANS [XXXBO] |transform (into something less beautiful); lay out, arrange (plan of action);
deformus deforma -um, deformior -or -us, deformissimus -a -um ADJ [DXXCS] deformed/illformed/misshapen/disfigured; shameful/degrading/base; ugly/loathsome
deformus deforma -um, deformior -or -us, deformissimus -a -um ADJ [DXXCS] |inappropriate/unseemly/offending good taste; shapeless/lacking definite shape;
defossum defossi N (2nd) N [XXXDO] underground chamber, place dug out;
defossus defossus N (4th) M [XXXNS] digging deeply;
defraudatio defraudationis N (3rd) F [DXXFS] deficiency; defrauding;
defraudator defraudatoris N (3rd) M [DXXFS] defrauder, one who defrauds;
defraudatrix defraudatricis N (3rd) F [DXXFS] defrauder (female), she who defrauds;
defraudo defraudare, defraudavi, defraudatus V (1st) TRANS [XXXCO] cheat, defraud, deceive; rob (of); [w/se => deny oneself, self-sacrifice];
defremo defremere, defremui, defremitus V (3rd) INTRANS [XXXFO] quiet down, finish/end making noise; (public indignation); cease raging/roaring;
defrenatus defrenata, defrenatum ADJ [XXXFO] unbridled, unrestrained;
defretum defreti N (2nd) N [XAXCO] grape juice (new wine) boiled down into a syrup;
defricate ADV [XXXFO] sharply, keenly; (of speech); with biting sarcasm (L+S);
defricatio defricationis N (3rd) F [DXXES] rubbing;
defrico defricare, defricui, defricatus V (1st) TRANS [XXXCO] rub hard/thoroughly; (ointment); rub down (person/beast); scour/rub off;
defrico defricare, defricui, defrictus V (1st) TRANS [XXXCO] rub hard/thoroughly; (ointment); rub down (person/beast); scour/rub off;
defrigesco defrigescere, defrixi, - V (3rd) INTRANS [XXXFO] cool off; grow cold (L+S);
defringo defringere, defrengi, defractus V (3rd) TRANS [XXXCO] break off; remove by breaking; break to pieces (L+S); destroy;
defrudo defrudare, defrudavi, defrudatus V (1st) TRANS [XXXCO] cheat, defraud, deceive; rob (of); [w/se => deny oneself, self-sacrifice];
defrugo defrugare, defrugavi, defrugatus V (1st) TRANS [XAXES] rob of grain; sow too little grain;
defruor defrui, - V (3rd) DEP [XXXFS] use up; consume by enjoying;
defrusto defrustare, defrustavi, defrustatus V (1st) TRANS [DXXES] divide into pieces, dismember;
defrustror defrustrari, defrustratus sum V (1st) DEP [XXXFO] foil/thwart completely/thoroughly;
defrutarium defrutarii N (2nd) N [XAXFO] cauldron used for making defrutum (boiled down grape juice);
defrutarius defrutaria, defrutarium ADJ [XAXFO] used for making defrutum (boiled down grape juice); of defrutum (L+S);
defruto defrutare, defrutavi, defrutatus V (1st) TRANS [XAXEO] boil down (grape juice) into defrutum/syrup;
defrutum defruti N (2nd) N [XAXCO] grape juice (must/new wine) boiled down into a syrup;
defuga defugae N (1st) M [DXXES] runaway; deserter;
defugio defugere, defugi, - V (3rd) INTRANS [XXXCO] escape from/make one's escape/flee; keep clear of (responsibility/liability);
defugio defugere, defugi, - V (3rd) TRANS [XXXCO] flee, escape, run/move away (from), make one's escape from; avoid (strongly);
defugo defugare, defugavi, defugatus V (1st) TRANS [DXXFS] drive away; remove;
defulguro defulgurare, defulguravi, defulguratus V (1st) TRANS [DXXFS] flash away;
defuncta defunctae N (1st) F [XXXEO] dead person (female);
defunctio defunctionis N (3rd) F [DEXES] execution, performance; death;
defunctorie ADV [XXXEO] perfunctorily, cursorily; in a spirit which acts for form's sake only;
defunctorius defunctoria, defunctorium ADJ [XXXFO] perfunctory; routine; quickly dispatched (L+S); slight, cursory;
defunctum defuncti N (2nd) N [XXXEO] things (pl.) which are dead and gone;
defunctus defuncta, defunctum ADJ [EXXDX] dead, deceased; defunct;
defunctus defuncti N (2nd) C [XXXDO] dead person; (usu. male); the dead (pl.) (L+S);
defunctus defunctus N (4th) M [DXXFS] death;
defundo defundere, defudi, defusus V (3rd) TRANS [XXXCO] pour out/away/off/down; discharge; shed; empty/pour out; wet by pouring;
defungor defungi, defunctus sum V (3rd) DEP [XXXBO] have done with (ABL), finish, bring/come to end, be quit/done/rid of; discharge;
defungor defungi, defunctus sum V (3rd) DEP [XXXBO] |settle a case (for so much); make do; discharge; die; (PERF) to have died;
defusio defusionis N (3rd) F [XXXFO] pouring out (of a liquid); (into vessels L+S);
defutuo defutuere, defutui, defututus V (3rd) TRANS [XXXFD] indulge in promiscuous sexual intercourse with (woman); copulate freely (rude);
defututus defututa, defututum ADJ [XXXFO] worn out by excessive sexual intercourse; exhausted by sensuality (L+S);
degener (gen.), degeneris ADJ [XXXBO] degenerate/base; inferior to ancestors; ignoble, unworthy, untrue, contemptible;
degener (gen.), degeneris ADJ [XXXBO] |low-born, of/belonging to inferior stock/breed/variety; soft/weak; softened;
degeneratio degenerationis N (3rd) F [XXXDE] degeneration;
degenero degenerare, degeneravi, degeneratus V (1st) INTRANS [XXXBO] be inferior to ancestors/unworthy; deteriorate/decline; lower oneself;
degenero degenerare, degeneravi, degeneratus V (1st) INTRANS [XXXBO] |sink (to); fall away from/below the level; degenerate/revert (breeding);
degenero degenerare, degeneravi, degeneratus V (1st) TRANS [XXXDO] be unworthy (of), fall short of the standard set by; cause deterioration in;
degero degerere, degessi, degestus V (3rd) TRANS [XXXEO] remove; carry off/away (to a destination);
deglabro deglabrare, deglabravi, deglabratus V (1st) TRANS [XXXFO] make smooth; (remove bark from trees/logs); smooth off (L+S);
deglubo deglubere, deglupsi, degluptus V (3rd) TRANS [XXXDO] skin, flay; strip (w/ABL) (of a coating); peel/skin/husk (L+S);
deglutino deglutinare, deglutinavi, deglutinatus V (1st) TRANS [XXXNO] unglue; separate by moistening (L+S);
deglutio deglutire, deglutivi, deglutitus V (4th) TRANS [DXXCS] swallow down; overwhelm, abolish (L+S);
degluttio degluttire, degluttivi, degluttitus V (4th) TRANS [XXXCO] swallow down; overwhelm, abolish (L+S);
dego degere, degi, - V (3rd) INTRANS [XXXCO] spend/bide one's time in; wait; remain alive, live on, endure; continue;
dego degere, degi, - V (3rd) TRANS [XXXCO] spend/pass (time); spend/bide one's time in; carry on, wage; conduct away?;
degradatio degradationis N (3rd) F [FEXDE] degradation; deprivation; rank reduction; penalty for cleric/reduction to lay;
degrado degradare, degradavi, degradatus V (1st) TRANS [EEXEE] reduce in rank; deprive of office; degrade;
degrandinat degrandinare, degrandinavit, degrandinatus est V (1st) IMPERS [XXXFO] it goes on hailing; it hails violently, or (perhaps) it ceases to hail (Cas);
degrassor degrassari, degrassatus sum V (1st) DEP [XXXEO] sink (w/ACC); descend upon; rush down (L+S); attack fiercely; revile;
degravo degravare, -, degravatus V (1st) TRANS [XXXCO] weigh/press/drag down; rest heavily on; overpower, overwhelm; burden;
degredior degredi, degressus sum V (3rd) DEP [XXXBO] march/go/come/flow down, descend; dismount; move off/depart; turn aside/deviate;
degrumo degrumare, degrumavi, degrumatus V (1st) TRANS [BTXEO] lay out with a surveying instrument, survey;
degrumor degrumari, degrumatus sum V (1st) DEP [XTXDO] straighten; level off;
degrunnio degrunnire, -, - V (4th) INTRANS [XXXFO] give a performance of grunting; grunt hard (L+S);
degulator degulatoris N (3rd) M [XXXFO] glutton; one who devours;
degulo degulare, degulavi, degulatus V (1st) TRANS [XXXEO] devour, swallow down; consume (L+S);
deguno degunare, -, - V (1st) TRANS [XXXFO] taste; taste/try/eat/drink a little of; glance at; graze; sip; test; judge;
deguno degunere, -, - V (3rd) TRANS [DXXFS] taste;
degustatio degustationis N (3rd) F [XXXFO] act of tasting; a tasting (L+S);
degusto degustare, degustavi, degustatus V (1st) TRANS [XXXCO] taste; taste/try/eat/drink a little of; glance at; graze; sip; test; judge;
dehabeo dehabere, dehabui, dehabitus V (2nd) TRANS [DXXFS] lack, not to have;
dehaurio dehaurire, dehausi, dehaustus V (4th) TRANS [XXXFO] drain off; skim off (L+S); (late) swallow, swallow down;
dehibeo dehibere, dehibui, dehibitus V (2nd) [XXXAO] owe; be indebted/responsible for/obliged/bound/destined; ought, must, should;
dehinc ADV [XXXBO] hereafter, henceforth, from here/now on; afterwards; for/in the future, next;
dehinc ADV [XXXBO] |then, after that, thereupon; at a later stage; for the rest; next (in order);
dehisco dehiscere, dehivi, - V (3rd) INTRANS [XXXCO] gape/yawn/split open; part/divide, develop/leave a gap/leak; be/become apart;
dehonestamentum dehonestamenti N (2nd) N [XXXCO] source/act inflicting disgrace/dishonor; degradation; disfigurement, blemish;
dehonestatio dehonestationis N (3rd) F [DXXFS] disgrace, dishonor;
dehonesto dehonestare, dehonestavi, dehonestatus V (1st) TRANS [XXXCO] dishonor, discredit, disgrace; disparage (L+S);
dehonestus dehonesta, dehonestum ADJ [XXXFO] vulgar, low-class; unbecoming, improper (L+S);
dehonoro dehonorare, dehonoravi, dehonoratus V (1st) TRANS [DXXES] dishonor;
dehorio dehorire, -, - V (4th) TRANS [DXXFS] drain off; skim off (L+S); (late) swallow, swallow down;
dehortatio dehortationis N (3rd) F [DXXFS] dissuading;
dehortativus dehortativa, dehortativum ADJ [DXXES] fit for dissuading, likely to dissuade;
dehortator dehortatoris N (3rd) M [DXXFE] dissuader;
dehortatorius dehortatoria, dehortatorium ADJ [DXXFS] dissuasive, dehortatory;
dehortor dehortari, dehortatus sum V (1st) DEP [XXXCO] dissuade; advise (person) against an action; deter, have restraining influence;
deicida deicidae N (1st) M [DEXFS] killer/slayer of God; (Judas);
deicio deicere, dejeci, dejectus V (3rd) TRANS [XXXAO] throw/pour/jump/send/put/push/force/knock/bring down; cause to fall/drop; hang;
deicio deicere, dejeci, dejectus V (3rd) TRANS [XXXAO] |overthrow, bring down, depose; kill, destroy; shoot/strike down; fell (victim);
deicio deicere, dejeci, dejectus V (3rd) TRANS [XXXAO] |unhorse; let fall; shed; purge/evacuate bowel; dislodge/rout; drive/throw out;
deifer deifera, deiferum ADJ [FEXFE] God-bearing, bearing a god in one's self;
deiferus deifera, deiferum ADJ [DEXFS] God-bearing, bearing a god in one's self;
deifico deificare, deificavi, deificatus V (1st) TRANS [XEXES] deify; make one a god
deificus deifica, deificum ADJ [FEXFE] rendering god-like, making divine, deific;
deiformis deiformis, deiforme ADJ [FEXFM] God-like;
dein ADV [XXXBO] then/next/afterward; thereon/henceforth/from there/then; in next position/place;
deinceps ADV [XXXBO] in order/succession/turn; one after/beside another, successively; etc; very next
deinceps ADV [FXXBB] |hereafter; thereafter;
deinceps (gen.), deincipis ADJ [XXXEO] following, next in succession;
deinceps (gen.), deincipitis ADJ [XXXEO] following, next in succession;
deinde ADV [XXXAO] then/next/afterward; thereon/henceforth/from there/then; in next position/place;
deinsuper ADV [DXXFS] from above;
deintegro deintegrare, deintegravi, deintegratus V (1st) TRANS [BXXFO] impair; deprive of integrity; destroy (L+S);
deintus ADV [DXXDS] from within;
Deipara Deiparae N (1st) F [DEXFS] Mother of God, God-bearer, she who gives birth to God; (Mary);
deisatus deisata, deisatum ADJ [XXXIO] having divine ancestor, of divine lineage; descended from a god;
deitas deitatis N (3rd) F [DEXES] deity; divine nature;
dejecte dejectius, dejectissime ADV [DXXFS] low;
dejectio dejectionis N (3rd) F [XBXCO] ejection (from land); purging bowels; diarrhea; degradation; casting out/down;
dejectiuncula dejectiunculae N (1st) F [XBXFO] slight attack of diarrhea; slight purging (L+S);
dejecto dejectare, dejectavi, dejectatus V (1st) TRANS [DXXFS] hurl down violently; (intensive verb);
dejector dejectoris N (3rd) M [XXXFO] one who throws/casts (things) down;
dejectus dejecta, dejectum ADJ [XXXCO] downcast/dismayed/subdued/dejected; drooping/hanging/sunk/cast down; low lying;
dejectus dejectus N (4th) M [XXXCO] slope, sloping surface, declivity; act of throwing/causing to fall/felling;
dejeratio dejerationis N (3rd) F [XLXIO] oath;
dejero dejerare, dejeravi, dejeratus V (1st) INTRANS [XLXCO] swear, take an oath;
dejicio dejicere, dejeci, dejectus V (3rd) TRANS [XXXAS] throw/pour/jump/send/put/push/force/knock/bring down; cause to fall/drop; hang;
dejicio dejicere, dejeci, dejectus V (3rd) TRANS [XXXAS] |overthrow, bring down, depose; kill, destroy; shoot/strike down; fell (victim);
dejicio dejicere, dejeci, dejectus V (3rd) TRANS [XXXAS] |unhorse; let fall; shed; purge/evacuate (bowel); dislodge/rout; drive/throw out
dejudico dejudicare, dejudicavi, dejudicatus V (1st) TRANS [XXXFO] give final judgment on (question);
dejugis dejugis, dejuge ADJ [DXXFS] sloping;
dejugo dejugare, dejugavi, dejugatus V (1st) TRANS [XXXFO] disconnect; disunite; separate (L+S); sever;
dejunctus dejuncta, dejunctum ADJ [XGXEO] disconnected, lacking a common term; (grammar);
dejungo dejungere, dejunxi, dejunctus V (3rd) TRANS [XXXDO] separate, unyoke; release (from activity);
dejuratio dejurationis N (3rd) F [DLXDO] oath;
dejurium dejurii N (2nd) N [XLXFO] oath;
dejuro dejurare, dejuravi, dejuratus V (1st) INTRANS [XLXCO] swear, take an oath;
dejuvo dejuvare, dejuvavi, dejuvatus V (1st) INTRANS [BXXFS] withhold assistance; leave off helping;
delabor delabi, delapsus sum V (3rd) DEP [XXXAO] slip/fall/glide/fly/flow down; fall freely/out of control/prostrate; slip into;
delabor delabi, delapsus sum V (3rd) DEP [XXXAO] |drop, descend; sink; fall/fail/lose strength; flow down; be carried downstream;
delaboro delaborare, delaboravi, delaboratus V (1st) INTRANS [XXXFO] work hard; overwork (L+S);
delacero delacerare, delaceravi, delaceratus V (1st) TRANS [XXXFO] tear to shreds/pieces; destroy, frustrate (L+S);
delachrimatorius delachrimatoria, delachrimatorium ADJ [XBXIO] producing watering/running of the eyes; for/belonging to weeping (L+S);
delacrimatio delacrimationis N (3rd) F [XBXEO] watering/tearing/weeping/running of the eyes; (as symptom of disease L+S);
delacrimatorius delacrimatoria, delacrimatorium ADJ [XBXIO] producing watering/running of the eyes; for/belonging to weeping (L+S);
delacrimo delacrimare, delacrimavi, delacrimatus V (1st) INTRANS [XXXFO] shed tears; leek sap (trees); weep (L+S);
delacrumo delacrumare, delacrumavi, delacrumatus V (1st) INTRANS [XXXFS] shed tears; leek sap (trees); weep (L+S);
delaevo delaevare, delaevavi, delaevatus V (1st) TRANS [XXXFS] smooth down/off; make smooth (L+S);
delambo delambere, delambi, - V (3rd) TRANS [XXXFO] lick all over; lick off (L+S); lick;
delamentor delamentari, delamentatus sum V (1st) DEP [XXXFO] give oneself up to mourning for; lament, bewail (L+S);
delapido delapidare, delapidavi, delapidatus V (1st) TRANS [XXXEO] pave over/lay with stones; remove stones from; clear from stones (L+S);
delapsus delapsus N (4th) M [XTXFO] outfall (for drainage); flowing off, discharge (L+S); falling off, decent;
delargior delargiri, delargitus sum V (4th) DEP [XXXFO] lavish; give away freely; give/bestow liberally/profusely/recklessly;
delassabilis delassabilis, delassabile ADJ [XXXFO] capable of fatigue; that can be worn/wearied out (L+S);
delasso delassare, delassavi, delassatus V (1st) TRANS [XXXDO] tire out, weary, exhaust; exhaust by experiencing;
delatio delationis N (3rd) F [XLXCO] accusation/denunciation; laying charge; indicting; informing; offering an oath;
delator delatoris N (3rd) M [XXXCO] informer, who gives information/reports; accuser/denouncer/who accuses of crime;
delatorius delatoria, delatorium ADJ [XLXEO] of/belonging to an informer; tell-tale; denunciatory (L+S);
delatura delaturae N (1st) F [DXXES] accusation, denunciation; information (about someone);
delavo delavare, delavi, delotus V (1st) TRANS [DXXES] wash off; wash clean;
delebilis delebilis, delebile ADJ [XXXFO] capable of/susceptible to being obliterated/blotted out/destroyed; effaceable;
delectabilis delectabile, delectabilior -or -us, delectabilissimus -a -um ADJ [XXXCS] enjoyable, delectable, delightful, agreeable; delicious (taste) (OLD);
delectabiliter delectabilius, delectabilissime ADV [XXXES] delightfully;
delectamentum delectamenti N (2nd) N [XXXEO] delight, amusement; instrument/cause of delight/amusement/enjoyment;
delectatio delectationis N (3rd) F [XXXCO] conferring/gaining delight; (source of) delight/pleasure/enjoyment/amusement;
delectatio delectationis N (3rd) F [DBXES] |straining/effort/tenesmus; inclination/futile straining to void bowels/bladder;
delectatiuncula delectatiunculae N (1st) F [XXXFO] little/trifling pleasure; petty delight (L+S);
delectio delectionis N (3rd) F [DXXDS] choice; choosing;
delecto delectare, delectavi, delectatus V (1st) TRANS [XXXBO] delight, please, amuse, fascinate; charm, lure, entice; be a source of delight;
delecto delectare, delectavi, delectatus V (1st) TRANS [XXXBO] |(PASS) be delighted/glad, take pleasure; (w/INF) enjoy (being/doing);
delector delectari, delectatus sum V (1st) DEP [XXXDO] delight, please, amuse, fascinate; charm, lure, entice; be a source of delight;
delector delectari, delectatus sum V (1st) DEP [XXXDO] |(PASS) be delighted/glad, take pleasure; (w/INF) enjoy (being/doing);
delector delectoris N (3rd) M [XWXFS] one who draws out/selects/levies/recruits;
delectus delecta, delectum ADJ [XXXCO] picked, chosen, select; (for attaining high standard);
delectus delecti N (2nd) M [XXXCO] picked men (pl.), advisory staff; the pick (of w/GEN); the elite;
delectus delectus N (4th) M [XWXEO] levy/draft/conscription; enlistment, recruiting, mustering; levy/men enrolled;
delectus delectus N (4th) M [XXXEO] |selection/choosing; choice (between possibilities), discrimination/distinction;
delegatio delegationis N (3rd) F [XLXCO] assignment/delegation to third party of creditor's interest/debtor's liability;
delegator delegatoris N (3rd) M [DLXFS] assignor, one who makes an assignment/delegation (of obligation to another);
delegatus delegati N (2nd) M [GXXEK] delegate;
delegatus delegatus N (4th) M [XLXEO] assignment/delegation to third party of creditor's interest/debtor's liability;
delego delegare, delegavi, delegatus V (1st) TRANS [XXXBO] assign/appoint; delegate/entrust (to); consign; transfer/pass; refer/attribute;
delenificus delenifica, delenificum ADJ [XXXEO] ingratiating; cajoling; soothing/mollifying; flattering, enchanting (L+S);
delenimentum delenimenti N (2nd) N [XXXCO] blandishment/enticement/charm; ingratiating/soothing action/quality; consolation
delenio delenire, delenivi, delenitus V (4th) TRANS [XXXCO] mitigate, mollify, smooth down, soothe; soften, cajole; bewitch, charm, entice;
delenitor delenitoris N (3rd) M [XXXFO] appeaser; soother, one who mollifies/wins over;
delenitorius delenitoria, delenitorium ADJ [DXXFS] pertaining to/serving for softening/smoothing;
deleo delere, delevi, deletus V (2nd) TRANS [XXXBO] erase, wipe/scratch/remove (letters/marks), wipe/blot out, expunge, delete;
deleo delere, delevi, deletus V (2nd) TRANS [XXXBO] |annihilate/exterminate, kill every member of a group; put end to, end/abolish;
deleo delere, delevi, deletus V (2nd) TRANS [XXXBO] |destroy completely, demolish/obliterate/crush; ruin; overthrow; nullify/annul;
deleramentum deleramenti N (2nd) N [XXXDO] delusion, nonsense; product of a deranged mind; absurdity (L+S);
deleritas deleritatis N (3rd) F [XXXFO] insanity;
delero delerare, deleravi, deleratus V (1st) [XXXCO] be mad/deranged/silly; dote; speak deliriously, rave; deviate from balks (plow);
deleth undeclined N N [DEQEW] dalet/daleth; (4th letter of Hebrew alphabet); (transliterate as D);
deleticius deleticia, deleticium ADJ [XGXFO] palimpsest, from which (anything/writing) has been erased/effaced/blotted out;
deletilis deletilis, deletile ADJ [XGXFO] that expunges/erases; that wipes/blots out (L+S);
deletio deletionis N (3rd) F [XXXFO] destruction, annihilation;
deletitius deletitia, deletitium ADJ [DGXFS] palimpsest, from which (anything/writing) has been erased/effaced/blotted out;
deletrix (gen.), deletricis ADJ [XXXFO] causing the destruction (of); (feminine adjective);
deletrix deletricis N (3rd) F [XXXFS] she who annihilates/destroys;
deletus deletus N (4th) M [DXXFS] annihilation;
delevo delevare, delevavi, delevatus V (1st) TRANS [XXXFO] smooth down/off; make smooth (L+S);
delibamentum delibamenti N (2nd) N [XXXFO] libation; wine poured out to the gods (L+S);
delibatio delibationis N (3rd) F [DXXDS] diminishing, taking away from; first fruit, sample, representative portion;
deliberabundus deliberabunda, deliberabundum ADJ [XXXEO] pondering/reflecting; deep in thought/deliberating; weighing carefully (L+S);
deliberamentum deliberamenti N (2nd) N [DXXFS] deliberation;
deliberatio deliberationis N (3rd) F [XXXCO] deliberation/consultation (w/others), consideration; deliberative style speech;
deliberativus deliberativa, deliberativum ADJ [XXXEO] concerned with/relating to discussion/deliberation (future acts); deliberative;
deliberator deliberatoris N (3rd) M [XXXFO] one who deliberates;
deliberatus deliberata -um, deliberatior -or -us, deliberatissimus -a -um ADJ [XXXEO] determined; worked out; resolved upon; certain (L+S);
delibero deliberare, deliberavi, deliberatus V (1st) [XXXBO] weigh/consider/deliberate/consult (oracle); ponder/think over; resolve/decide on
delibo delibare, delibavi, delibatus V (1st) [XXXBO] skim/flake/scrape off; channel off (water); pick out a choice specimen; perform;
delibo delibare, delibavi, delibatus V (1st) [XXXBO] |diminish/detract (from); take away a little as to render imperfect; infringe;
delibo delibare, delibavi, delibatus V (1st) [XXXBO] |take a little, wear away, nibble at; taste (of), touch on (subject) lightly;
delibro delibrare, delibravi, delibratus V (1st) TRANS [XAXEO] peel, remove/strip the bark (from); strip/take off (bark); (rind L+S);
delibuo delibuere, delibui, delibutus V (3rd) TRANS [XXXCS] besmear; anoint with a liquid;
delibutus delibuta, delibutum ADJ [XXXCO] thickly smeared/stained; steeped (in a condition), deeply imbued (with feeling);
delicata delicatae N (1st) F [XXXEO] paramour, favorite; voluptuary (L+S); one addicted to pleasure;
delicate delicatius, delicatissime ADV [XXXCO] delicately/tenderly/gently; luxuriously; frivolously; fastidiously; effeminately
delicatus delicata -um, delicatior -or -us, delicatissimus -a -um ADJ [XXXBO] luxurious/sumptuous, addicted to pleasure; self-indulgent/comfortable; pampered;
delicatus delicata -um, delicatior -or -us, delicatissimus -a -um ADJ [XXXBO] |foppish, effeminate; polite, elegant; charming; tender; voluptuous; wanton;
delicatus delicata -um, delicatior -or -us, delicatissimus -a -um ADJ [XXXBO] |skittish/frisky/frivolous; fastidious/squeamish; delicate/dainty/pretty/fine;
delicatus delicati N (2nd) M [XXXEO] paramour, favorite; voluptuary (L+S); one addicted to pleasure;
delicia deliciae N (1st) F [XXXAO] pleasure/delight/fun (usu. pl.), activity affording enjoyment, luxuries; toys;
delicia deliciae N (1st) F [XXXAO] |ornaments/decorations; erotic verse; charms; elegant/affected manner/mannerism;
delicia deliciae N (1st) F [XXXAO] ||luxurious habits/selfindulgence; airs, manners of superiority; caprices/whims;
delicia deliciae N (1st) F [XXXAO] |||favorite/pet/darling/beloved; man w/fine taste/gourmet; voluptuary;
delicia deliciae N (1st) F [XTXEO] ||||corner beam supporting a section of an outward-sloping roof; gutter (L+S);
deliciaris deliciaris, deliciare ADJ [XTXFO] fitting an outward-sloping roof; pertaining to a gutter (L+S);
deliciatus deliciata, deliciatum ADJ [XTXFO] outward-sloping (roof); with a gutter (L+S);
delicio delicere, -, - V (3rd) TRANS [XXXFO] entice/lure (from one's preoccupations); allure (from the right way L+S);
deliciola deliciolae N (1st) F [XXXFO] darling, little sweetheart (pl.);
deliciolum delicioli N (2nd) N [XXXFO] darling, little sweetheart;
deliciosus deliciosa, deliciosum ADJ [DXXCS] delicious; delicate;
delicium delicii N (2nd) N [XXXCO] darling, person one is fond of; pet (animal); delight, source/thing of joy;
delicius delicii N (2nd) M [XXXIS] pleasure/delight/fun, activity affording enjoyment; curiosities of art;
delico delicare, delicavi, delicatus V (1st) TRANS [XXXEO] reveal, disclose; make clear, clarify, explain;
delictor delictoris N (3rd) M [DXXFS] delinquent; offender;
delictum delicti N (2nd) N [XXXDX] fault/offense/misdeed/crime/transgression; sin; act short of standard; defect;
deliculus delicula, deliculum ADJ [DXXFO] blemished; having a (small) defect; defective (L+S);
delicus delica, delicum ADJ [XXXFS] weaned; put away (from the breast);
delicuus delicua, delicuum ADJ [DXXEO] lacking, wanting; missing;
deligo deligare, deligavi, deligatus V (1st) TRANS [XXXCO] bind fast, tie (up), fasten; make fast by tying; bandage; tie (bandage);
deligo deligere, delegi, delectus V (3rd) TRANS [XXXBO] pick/pluck off, cull; choose, select, levy (soldiers), enroll; conduct a levy;
delimator delimatoris N (3rd) M [DXXFS] filer, one who files; (rasp);
delimitatio delimitationis N (3rd) F [DXXFS] marking out, limiting;
delimito delimitare, delimitavi, delimitatus V (1st) TRANS [XXXFO] delimit, mark out the boundaries of;
delimitus delimita, delimitum ADJ [XXXNS] filed off;
delimo delimare, delimavi, delimatus V (1st) TRANS [XXXEO] file down; produce by filing;
delineatio delineationis N (3rd) F [DXXFS] sketch; delineation;
delineo delineare, delineavi, delineatus V (1st) TRANS [XXXDO] delineate; trace the outline of; (sketch out L+S);
delingo delingere, -, - V (3rd) TRANS [XXXDO] lick; lick up; lick off;
delinguo delinguere, -, - V (3rd) TRANS [XXXFO] lick; lick up; lick off;
delinificus delinifica, delinificum ADJ [XXXES] ingratiating; cajoling; soothing/mollifying; flattering, enchanting (L+S);
delinimentum delinimenti N (2nd) N [XXXCS] blandishment/enticement/charm; ingratiating/soothing action/quality; consolation
delinio deliniare, deliniavi, deliniatus V (1st) TRANS [XXXDO] delineate; trace the outline of; sketch out (L+S);
delinio delinire, delinivi, delinitus V (4th) TRANS [XXXCO] mitigate, mollify, smooth down, soothe; soften, cajole; bewitch, charm, entice;
delinitor delinitoris N (3rd) M [XXXFS] appeaser; soother, one who mollifies/wins over;
delinitorius delinitoria, delinitorium ADJ [DXXFS] pertaining to/serving for softening/smoothing;
delino delinere, delivi, delitus V (3rd) TRANS [XXXCO] smear/daub/anoint (with); obliterate, smudge/blot out; daub w/owner mark (pig);
delinquentia delinquentiae N (1st) F [DXXFS] fault; crime; delinquency;
delinquio delinquionis N (3rd) F [XXXES] failure, lack, want; eclipse (of a heavenly body);
delinquo delinquere, deliqui, delictus V (3rd) [XXXBO] fail (duty), be wanting/lacking, fall short; offend/do wrong/err/commit offense;
deliquatitudo deliquatitudinis N (3rd) F [DXXFS] melting; dropping;
deliquesco deliquescere, delicui, - V (3rd) INTRANS [XXXEO] melt away, dissolve, melt; dissipate one's energy; vanish, disappear (L+S);
deliquia deliquiae N (1st) F [XTXEO] corner beam supporting a section of an outward-sloping roof; gutter (L+S);
deliquio deliquionis N (3rd) F [XXXEO] failure, lack, want; eclipse (of a heavenly body);
deliquium deliquii N (2nd) N [XXXEO] eclipse (of a heavenly body); want, defect (L+S); flowing/dropping down;
deliquo deliquare, deliquavi, deliquatus V (1st) TRANS [XXXEO] strain (liquid to clear); strain off (solid matter); make clear; clarify/explain
deliquus deliqua, deliquum ADJ [DXXEO] lacking, wanting; missing;
deliramentum deliramenti N (2nd) N [XXXDO] delusion, nonsense; product of a deranged mind; absurdity (L+S);
deliratio delirationis N (3rd) F [XXXCO] going off the balks (harrowing); delirium/madness; folly/silliness/dotage;
deliritas deliritatis N (3rd) F [XXXFO] insanity;
delirium delirii N (2nd) N [XXXEO] delirium, frenzy; derangement of the mental facilities; madness (L+S);
deliro delirare, deliravi, deliratus V (1st) [XXXCO] be mad/crazy/deranged/silly; speak deliriously, rave; deviate from balks (plow);
delirus delira, delirum ADJ [XXXCO] crazy, insane, mad; senseless, silly;
delitesco delitescere, delitui, - V (3rd) INTRANS [XXXCO] hide, go in hiding/seclusion; withdraw; vanish/be concealed; take refuge/shelter
delitigo delitigare, delitigavi, delitigatus V (1st) INTRANS [XXXFO] dispute wholeheartedly; have it out; scold, rail angrily (L+S);
delitisco delitiscere, delitui, - V (3rd) INTRANS [XXXBO] hide, go in hiding/seclusion; withdraw; vanish/be concealed; take refuge/shelter
delito delitere, delitui, - V (3rd) INTRANS [XXXDV] hide; hide oneself, go into hiding; seek safety; take refuge/shelter;
delitor delitoris N (3rd) M [XXXFO] avenger, one who wipes out/extracts vengeance for; (w/GEN); obliterator (L+S);
delocatio delocationis N (3rd) F [DBXFS] dislocation; (of a joint);
delonge ADV [DXXES] from afar; (de longe);
delotus delota, delotum ADJ [DXXFS] washed;
delphin delphinis N (3rd) M [XAXDO] dolphin; ornament shaped like a dolphin; (part of water organ); constellation;
delphinus delphini N (2nd) M [XAXCO] dolphin; ornament shaped like a dolphin; (part of water organ); constellation;
delphis delphinos/is N M [XAXFS] dolphin; ornament shaped like a dolphin; (part of water organ); constellation;
delta undeclined N N [XXHDO] Greek letter delta; delta of the Nile;
delubrum delubri N (2nd) N [XXXDX] shrine; temple; sanctuary (L+S);
deluctio deluctionis N (3rd) F [DXXFS] struggle, combat; wrestling;
delucto deluctare, deluctavi, deluctatus V (1st) TRANS [XXXEO] wrestle; fight it out (with); struggle (L+S);
deluctor deluctari, deluctatus sum V (1st) DEP [XXXEO] wrestle; fight it out (with); struggle (L+S);
deludifico deludificare, deludificavi, deludificatus V (1st) TRANS [XXXEO] dupe, make a complete fool of; mock (L+S); make sport of; banter;
deludificor deludificari, deludificatus sum V (1st) DEP [XXXEO] dupe, make a complete fool of;
deludo deludere, delusi, delusus V (3rd) [XXXCO] deceive/dupe; play false/mock/make sport; play through, complete a performance;
delumbis delumbis, delumbe ADJ [XBXEO] lame; suffering from injury/lameness in the lumbar region; (in the loins L+S);
delumbo delumbare, delumbavi, delumbatus V (1st) TRANS [XBXCO] injure (by dislocating hip); bring down on haunches; lame, weaken; bend/curve;
deluo deluere, -, - V (3rd) TRANS [XXXFO] wash away; wash out/off, cleanse (L+S);
delusio delusionis N (3rd) F [DXXFS] deceiving, deluding;
delusor delusoris N (3rd) M [DXXFS] deceiver;
delustro delustrare, delustravi, delustratus V (1st) TRANS [DXXFS] disenchant, free from an evil charm/spell/enchantment;
deluto delutare, delutavi, delutatus V (1st) TRANS [DTXFO] plaster/daub with (preparation of) clay;
dem demos/is N M [XXHEO] community, a people; administrative district (in Attica); tract of land (L+S);
demadesco demadescere, -, - V (3rd) INTRANS [XXXFS] become thoroughly wet; become humid/moist (L+S);
demagis ADV [XXXFS] furthermore, moreover; very much (L+S);
demagogicus demagogica, demagogicum ADJ [GXXEK] demagogic;
demagogus demagogi N (2nd) M [GXXEK] demagogue;
demandatio demandationis N (3rd) F [DXXFS] delivering with commendation; commending;
demando demandare, demandavi, demandatus V (1st) TRANS [XXXCO] entrust, hand over (to), commit; lay (duty on a person), charge (that);
demano demanare, demanavi, demanatus V (1st) INTRANS [XXXEO] run/flow down; percolate; flow different ways (L+S); descend; descend from;
demarcesco demarcescere, -, - V (3rd) INTRANS [DXXFS] wither, fade away;
demarchia demarchiae N (1st) F [BLHIO] office and dignity of a demarch (magistrate of a Greek deme/township);
demarchisas (gen.), demarchisantis ADJ [BLHIO] having served as demarch (magistrate of a Greek deme/township);
demarchus demarchi N (2nd) M [BLHFO] demarch (magistrate of a Greek deme/township); president of a demos (L+S);
dematricatus dematricata, dematricatum ADJ [DBXFS] bled from the vena matricalis in the neck;
demeaculum demeaculi N (2nd) N [XXXFO] decent underground; passage underground (L+S);
demelior demeliri, - V (4th) DEP [FXXEE] consume, destroy, demolish, lay waste;
demens dementis (gen.), dementior -or -us, dementissimus -a -um ADJ [XXXCO] out of one's mind/senses; demented, mad, wild, raving; reckless, foolish;
demensio demensionis N (3rd) F [DSXFS] measuring; (measurement?);
demensum demensi N (2nd) N [XXXES] measured allowance; ration; (of slaves);
demensus demensa, demensum ADJ [XXXFO] regular; measured;
dementer dementius, dementissime ADV [XXXDO] madly, crazily; foolishly (L+S);
dementia dementiae N (1st) F [XBXCO] madness, insanity; derangement of the mind; distraction, folly;
dementio dementire, -, - V (4th) INTRANS [XXXEO] become deranged; lose one's reason; be mad, rave;
demento dementare, dementavi, dementatus V (1st) [DXXDS] drive mad/crazy; bewitch; delude; rave, be out of one's mind;
demeo demeare, demeavi, demeatus V (1st) INTRANS [XXXEO] descend, go down;
demereo demerere, demeri, demeritus V (2nd) TRANS [XXXCO] oblige, please, win the favor of; earn, merit, deserve (well of);
demereor demereri, demeritus sum V (2nd) DEP [XXXCO] oblige/please, win favor of; earn/merit, deserve (well of); lay under obligation
demergo demergere, demersi, demersus V (3rd) TRANS [XXXBO] submerge/sink; plunge/dip/immerse; set; retract; conceal; bury; overwhelm/engulf
demeritum demeriti N (2nd) N [FXXEE] defect; demerit;
demersio demersionis N (3rd) F [DXXES] sinking, being sunk down;
demersus demersa -um, demersior -or -us, demersissimus -a -um ADJ [DXXES] depressed;
demersus demersus N (4th) M [XXXFO] action of sinking/submerging; a sinking (L+S);
demetior demetiri, demensus sum V (4th) DEP [XSXCO] weigh out, measure by weight; measure out/off; (space/time/words); lay out;
demeto demetare, demetavi, demetatus V (1st) TRANS [XSXFS] measure out; mark out; fix the limits;
demeto demetere, demessui, demessus V (3rd) TRANS [XAXCO] reap, cut, mow; cut off/down (body); pick (fruit); gather; take (honey); shear;
demetor demetari, demetatus sum V (1st) DEP [XSXEO] measure out; mark out; fix the limits;
demetor demetari, demetatus sum V (1st) DEP [XSXFO] measure, mark out;
demigratio demigrationis N (3rd) F [XXXFO] emigration, action of going out as colonists;
demigro demigrare, demigravi, demigratus V (1st) INTRANS [XXXCO] emigrate; migrate; depart/remove/withdraw/go away (from situation/local/thing);
deminoratio deminorationis N (3rd) F [DXXFS] degradation; injury;
deminoro deminorare, deminoravi, deminoratus V (1st) TRANS [DXXFS] lessen, diminish; (in honor/rank);
deminuo deminuere, deminui, deminutus V (3rd) TRANS [XXXBO] make smaller; cut up small; lessen/diminish/reduce (size/number/amount/scope);
deminuo deminuere, deminui, deminutus V (3rd) TRANS [XXXBO] |weaken; curtail; impair; understate; make diminutive; take away/deduct/deprive;
deminutio deminutionis N (3rd) F [XXXBO] diminution/making smaller; decrease/depletion/attenuation; deduction/subtraction
deminutio deminutionis N (3rd) F [XXXBO] |understatement; formation of diminutive; [capitis ~ => loss of civil rights];
deminutive ADV [DGXES] as diminutive (noun); (grammar);
deminutivus deminutiva, deminutivum ADJ [DGXES] diminutive; (grammar); [w/nomen => diminutive noun];
deminutus deminuta, deminutum ADJ [DXXFS] diminished; small, diminutive;
demiror demirari, demiratus sum V (1st) DEP [XXXCO] wonder (I wonder how/why); be amazed/utterly astonished at, at loss to imagine;
demisse demissius, demississime ADV [XXXCO] dejectedly, in a despondent manner; low/humbly/meekly/modestly; at low altitude;
demissicius demissicia, demissicium ADJ [XXXFO] reaching to the ground; (of clothes); hanging down, flowing, long (L+S);
demissio demissionis N (3rd) F [XXXEO] letting/lowering down; extension downward; sinking; dejection/lowering of spirit
demissitius demissitia, demissitium ADJ [XXXFS] reaching to the ground; (of clothes); hanging down, flowing, long (L+S);
demissus demissa -um, demissior -or -us, demississimus -a -um ADJ [XXXBO] low/low-lying; of low altitude; keeping low (people); slanting/hanging/let down;
demissus demissa -um, demissior -or -us, demississimus -a -um ADJ [XXXBO] |lowly/degraded/abject; downhearted/low/downcast/dejected/discouraged/despondent
demitigo demitigare, demitigavi, demitigatus V (1st) TRANS [XXXFO] calm (person) down; (PASS) become milder/more lenient (L+S);
demitto demittere, demisi, demissus V (3rd) TRANS [XXXAO] drop, let fall; sink; send/cast/go/flow/float/slope down; flow/shed/let (blood);
demitto demittere, demisi, demissus V (3rd) TRANS [XXXAO] |bend/stoop/bow/sag; lower (eyes); let (clothes/hair/beard) hang down;
demitto demittere, demisi, demissus V (3rd) TRANS [XXXAO] |bring/strike down; plunge/insert/thrust/plant; dismiss/demote; depose; absorb;
demitto demittere, demisi, demissus V (3rd) TRANS [XXXAO] |descend by race/birth; leave (will); let issue rest (on evidence); fell (tree);
demiurgus demiurgi N (2nd) M [XLHEO] magistrate in various Greek states; play by Turpilus;
demo demere, dempsi, demptus V (3rd) TRANS [XXXBO] take/cut away/off, remove, withdraw; subtract; take away from;
democrata democratae N (1st) M [GXXEK] democrat;
democratia democratiae N (1st) F [HXXEZ] democracy;
democraticus democratica, democraticum ADJ [GXXEK] democratic;
democratizatio democratizationis N (3rd) F [GXXEK] democratization;
demogrammateus demogrammatei N (2nd) M [DLXFS] public scribe;
demographia demographiae N (1st) F [GXXEK] demography;
demographicus demographica, demographicum ADJ [HSXFE] demographic;
demographus demographi N (2nd) M [GXXEK] demographer;
demolio demolire, demolivi, demolitus V (4th) TRANS [XXXCO] throw/cast off, remove; pull/tear down, demolish/destroy/lay waste; abolish;
demolior demoliri, demolitus sum V (4th) DEP [XXXCO] throw/cast off, remove; pull/tear down, demolish/destroy/lay waste; abolish;
demolitio demolitionis N (3rd) F [XXXDO] demolition; act of demolishing, pulling/tearing down; undermining (L+S);
demolitor demolitoris N (3rd) M [XXXFO] demolisher, agent/instrument of demolition; that which breaks down (L+S);
demonstrabilis demonstrabilis, demonstrabile ADJ [DGXFS] demonstrable;
demonstratio demonstrationis N (3rd) F [XXXBO] demonstration, clear proof; description, definition by features; such oratory;
demonstratio demonstrationis N (3rd) F [XXXBO] |indication; identification; act of pointing out/showing; (boundary of estate);
demonstrativa demonstrativae N (1st) F [XGXEO] demonstrative oratory (esp. vituperation); display/showing off;
demonstrative ADV [DGXFS] demonstratively;
demonstrativus demonstrativa, demonstrativum ADJ [XGXDO] demonstrative; (oratory esp. vituperation); for display/show off; designating;
demonstrator demonstratoris N (3rd) M [XGXEO] indicator, one who points out/indicates; exhibitor (L+S);
demonstratorius demonstratoria, demonstratorium ADJ [XXXFO] concerned with definition or specification; pointing out, indicating (L+S);
demonstro demonstrare, demonstravi, demonstratus V (1st) TRANS [XXXBO] point out/at/to, draw attention to; explain/describe/show, give an account of;
demonstro demonstrare, demonstravi, demonstratus V (1st) TRANS [XXXBO] |reveal, mention, refer to; allege; prove, demonstrate; represent; recommend;
demoratio demorationis N (3rd) F [DXXFS] lingering, abiding, remaining;
demordeo demordere, -, demorsus V (2nd) TRANS [XXXNO] bite off;
demorior demori, demortuus sum V (3rd) DEP [XXXCO] die; die off/out (group/class), become extinct; be gone; long for much (w/ACC);
demoror demorari, demoratus sum V (1st) DEP [XXXCO] detain, cause delay, keep waiting/back, hold up; keep (from); delay/linger/stay;
demorsico demorsicare, demorsicavi, demorsicatus V (1st) TRANS [XXXFO] bite pieces off; nibble at; bite off;
demorsito demorsitare, demorsitavi, demorsitatus V (1st) TRANS [DXXFS] bite pieces off; nibble at; bite off;
demortuus demortua, demortuum ADJ [BXXFS] obsolete;
demoscopia demoscopiae N (1st) F [GXXEK] opinion-poll;
demoscopicus demoscopica, demoscopicum ADJ [GXXEK] poll-, of poll/polls;
Demosthenes Demosthenis N (3rd) M [AXHDO] Demosthenes; (Greek orator of 4th century BC);
demoveo demovere, demovi, demotus V (2nd) TRANS [XXXCO] move away, put away; turn away (eyes); divert (from idea/mood); force to yield;
demoveo demovere, demovi, demotus V (2nd) TRANS [XXXCO] |dislodge; turn aside; remove/get rid of; depose/oust; banish; dissociate;
demptio demptionis N (3rd) F [XXXFO] removal, action of taking away;
demugio demugire, demugivi, demugitus V (4th) TRANS [XAXFO] fill with the sound of lowing/bellowing;
demugitus demugita, demugitum ADJ [XXXFO] filled with the sound of lowing/bellowing;
demulcatus demulcata, demulcatum ADJ [DXXFS] beaten/cudgeled soundly;
demulceo demulcere, demulsi, demulctus V (2nd) TRANS [XXXDO] stroke, stroke down, rub/stroke caressingly/soothingly; soothe/entrance/charm;
demum ADV [XXXBO] finally, at last; at length, in the end, eventually; [tum demum => only then];
demum ADV [XXXBO] |other possibilities being dismissed; only/alone, and no other/nowhere else;
demuneror demunerari, demuneratus sum V (1st) DEP [DLXFS] reward; remunerate, pay the fee (to/for);
demurmuro demurmurare, demurmuravi, demurmuratus V (1st) TRANS [XXXFO] mutter (set of words) through; mutter over (L+S);
demus ADV [XXXEO] at last, finally; at length, in the end, eventually; [tum demum => only then];
demus ADV [XXXEO] |other possibilities being dismissed; only/alone, and no other/nowhere else;
demussatus demussata, demussatum ADJ [DXXES] borne silently;
demusso demussare, demussavi, demussatus V (1st) TRANS [XXXFO] swallow/bear/endure in silence;
demutabilis demutabilis, demutabile ADJ [DEXES] changeable;
demutatio demutationis N (3rd) F [XXXFO] transformation; change, alteration (esp. for the worse Cas);
demutator demutatoris N (3rd) M [DXXFS] changer, transmuter;
demutilo demutilare, demutilavi, demutilatus V (1st) TRANS [XXXFO] lop off;
demuto demutare, demutavi, demutatus V (1st) [XXXCO] change/alter/transform; deviate from way/goal, fail; depart/be different from;
demuttio demuttire, -, - V (4th) INTRANS [DXXFS] speak very softly;
denariarius denariaria, denariarium ADJ [XLXFO] related to the denarius (Roman silver coin);
denarismus denarismi N (2nd) M [DLXFS] kind of tax;
denarium denarii N (2nd) N [XLXDO] denarius (silver coin=10/16/18 asses); (~ aureus=25 silver ~); drachma weight;
denarius denaria, denarium ADJ [XLXCO] containing/related to the number ten; worth a denarius (Roman silver coin);
denarius denarii N (2nd) M [XLXBO] denarius (silver coin=10/16/18 asses); (~ aureus=25 silver ~); drachma weight;
denarro denarrare, denarravi, denarratus V (1st) TRANS [XXXDO] tell/relate fully/in full; give a full account of; recount, narrate (L+S);
denascor denasci, - V (3rd) DEP [XXXDO] dwindle, go back in growth; lose vigor; perish, die (L+S);
denaso denasare, denasavi, denasatus V (1st) TRANS [BXXFO] remove the nose (from a person's face); deprive of the nose (L+S);
denato denatare, denatavi, denatatus V (1st) INTRANS [XXXFO] swim downstream; swim down (L+S);
denavigo denavigare, denavigavi, denavigatus V (1st) INTRANS [XXXIO] sail down;
denditio denditionis N (3rd) F [XBXFS] teething (of young);
dendrachates dendrachatae N F [XXXNO] kind of agate;
dendritis dendritidis N (3rd) F [XXXNO] precious stone (unidentified);
dendroforus dendrofori N (2nd) M [XEXIO] tree-bearer; (timber workers associated with Cybele/Attis); Silvanus; carpenter;
dendroides dendroidae N M [XAXNS] spurge (tithymalus); sea-spurge (tithymalis);
dendroides dendroides, dendroides ADJ [XAXNO] tree-like; (defining a botanical species);
dendrophorus dendrophori N (2nd) M [XEXIO] tree-bearer; (timber workers associated with Cybele/Attis); Silvanus; carpenter;
denecalis denecalis, denecale ADJ [XEXEO] releasing from death; (days set aside for purification of family of deceased);
denegatio denegationis N (3rd) F [XXXEE] denial; rejection; refusal;
denego denegare, denegavi, denegatus V (1st) TRANS [XXXCO] deny (fact/allegation); say that ... not; deny/refuse (favor/request);
denicalis denicalis, denicale ADJ [XEXEO] releasing from death; (days set aside for purification of family of deceased);
denigratio denigrationis N (3rd) F [DXXFS] blackening;
denigro denigrare, denigravi, denigratus V (1st) TRANS [XXXDO] blacken, make black; color very black, blacken utterly (L+S); asperse, defame;
denique ADV [XXXAO] finally, in the end; and then; at worst; in short, to sum up; in fact, indeed;
denixe denixius, denixissime ADV [BXXFS] earnestly, assiduously, with strenuous efforts;
denominatio denominationis N (3rd) F [XGXFO] metonymy; derivation; substitution of name of object for another related;
denominative ADV [XGXFS] by derivation;
denominativus denominativa, denominativum ADJ [XGXFS] derived, formed by derivation; pertaining to derivation;
denominator denominatoris N (3rd) M [GSXEK] denominator (math.);
denomino denominare, denominavi, denominatus V (1st) TRANS [XGXCO] denominate, designate; give a name to (usu. from source expressed/implied);
denormo denormare, denormavi, denormatus V (1st) TRANS [XXXFO] put out of shape; make crooked/irregular; disfigure (L+S);
denotatio denotationis N (3rd) F [XGXFO] censure; disparagement; marking, pointing out (L+S);
denotatus denotata, denotatum ADJ [DXXFS] conspicuous, marked; marked out;
denotatus denotatus N (4th) M [DGXFS] marking, pointing out;
denoto denotare, denotavi, denotatus V (1st) TRANS [XXXCO] mark (down); lay on (color); observe; indicate/point out; imply; brand; censure;
dens dentis N (3rd) M [XBXBO] tooth; tusk; ivory; tooth-like thing, spike; destructive power, envy, ill will;
densabilis densabilis, densabile ADJ [DXXES] astringent, binding;
densatio densationis N (3rd) F [XXXFO] thickening; condensation;
densativus densativa, densativum ADJ [DXXES] astringent, binding;
dense ADV [XXXDS] thickly/closely/close together (space); frequently/rapidly/one after the other;
dense densius, densissime ADV [XXXCO] closely, thickly, close together; compactly; concisely; often, frequently;
denseo densere, -, densetus V (2nd) TRANS [XXXCO] thicken/condense, press/crowd together; multiply; cause to come thick and fast;
densitas densitatis N (3rd) F [XXXCO] thickness; density; multitude, abundance; crowding together; (of style);
denso densare, densavi, densatus V (1st) TRANS [XXXCO] thicken/condense/concentrate/compress/coagulate; press/pack/crowd together;
densus densa -um, densior -or -us, densissimus -a -um ADJ [XXXBO] thick/dense/solid; (cloud/shadow); crowded/thick_planted/packed/covered (with);
densus densa -um, densior -or -us, densissimus -a -um ADJ [XXXBO] |frequent, recurring; terse/concise (style); harsh/horse/thick (sound/voice);
dentale dentalis N (3rd) N [XAXDO] sharebeam/sole of a plowshare; plowshare (L+S); (pl. classical);
dentaneus dentanea, dentaneum ADJ [DXXFS] threatening;
dentarius dentaria, dentarium ADJ [DBXFS] pertaining to the teeth; that cures toothache (w/herba);
dentarpaga dentarpagae N (1st) F [DBXFS] instrument for pulling/extraction of teeth;
dentatus dentata, dentatum ADJ [XBXCO] toothed; w/(prominent/displayed) teeth; w/spikes/teeth/gears; polished w/tooth;
dentefaber dentefabra, dentefabrum ADJ [XTXFO] toothed; spiked;
dentex denticis N (3rd) M [XAXFO] kind of bream;
dentharpaga dentharpagae N (1st) F [XBXFO] instrument for pulling/extraction of teeth;
denticulatum denticulati N (2nd) N [FXXEE] lace;
denticulatus denticulata, denticulatum ADJ [XXXDO] finely toothed, serrated/denticulated, furnished with small teeth/projections;
denticulus denticuli N (2nd) M [XXXES] little/small tooth/fang/cog; farm tool w/teeth; modillion; dental ornament;
dentiducum dentiduci N (2nd) N [DBXFS] instrument for pulling/extraction of teeth;
dentifrangibulum dentifrangibuli N (2nd) N [BXXFS] fist (which knocks out teeth); tooth breaker;
dentifrangibulus dentifrangibula, dentifrangibulum ADJ [XXXFO] that/who breaks teeth;
dentifrangibulus dentifrangibuli N (2nd) M [BXXFS] tough, goon, one who knocks out teeth; tooth breaker;
dentifricium dentifrici(i) N (2nd) N [XBXEO] dentifrice, tooth powder, toothpaste;
dentilegus dentilegi N (2nd) M [BXXFO] one who collects teeth (that were knocked out); (factious); tooth-gatherer;
dentio dentire, -, - V (4th) INTRANS [XXXEO] teethe, cut teeth; (of teeth) grow longer (for lack of food to eat);
dentiscalpium dentiscalpii N (2nd) N [XXXFO] toothpick;
dentista dentistae N (1st) M [GXXEK] dentist;
dentitio dentitionis N (3rd) F [XBXNO] teething, dentation;
dentix denticis N (3rd) M [XAXFS] kind of sea fish;
dentrix dentricis N (3rd) M [XAXFS] kind of sea fish;
denubo denubere, denupsi, denubtus V (3rd) INTRANS [XXXCO] marry; marry off; (from paternal home) (of a woman); marry beneath station;
denubo denubere, denupsi, denuptus V (3rd) INTRANS [XXXCO] marry; marry off; (from paternal home) (of a woman); marry beneath station;
denudatio denudationis N (3rd) F [EXXFS] uncovering, laying bare;
denudator denudatoris N (3rd) M [XXXIO] stripper; (gymnasium attendant/valet);
denudo denudare, denudavi, denudatus V (1st) TRANS [XXXCO] strip, denude, lay bare, uncover; reveal/disclose; expose; rob/plunder/despoil;
denumeratio denumerationis N (3rd) F [XSXDO] action/process of counting/reckoning, calculation; enumeration of points;
denumero denumerare, denumeravi, denumeratus V (1st) TRANS [XXXEO] pay (money) in full; pay down (loan);
denunciatio denunciationis N (3rd) F [DXXES] announcement/notification/indication; warning/threat; denunciation/allegation;
denunciatio denunciationis N (3rd) F [DXXES] |declaration (war); injunction; admonition; summons, formal legal notice;
denuntiatio denuntiationis N (3rd) F [XXXCO] announcement/notification/indication; warning/threat; denunciation/allegation;
denuntiatio denuntiationis N (3rd) F [XXXCO] |declaration (war); injunction; admonition; summons, formal legal notice;
denuntiativus denuntiativa, denuntiativum ADJ [DXXFS] admonitory, conveying a warning, serving to admonish; indicatory;
denuntiator denuntiatoris N (3rd) M [XXXIO] announcer (theater); attendant hired by authorities to announce coming events;
denuntiator denuntiatoris N (3rd) M [DLXIO] |police officer; police inspector;
denuntio denuntiare, denuntiavi, denuntiatus V (1st) [XXXAO] give notice, warn/foretell; threaten/enjoin/declare intent to injure; intimate;
denuntio denuntiare, denuntiavi, denuntiatus V (1st) [XXXAO] |announce, give official information; declare; summon (witness)/deliver summons;
denuo ADV [XXXCO] anew, over again, from a fresh beginning; for a second time, once more; in turn;
deocco deoccare, deoccavi, deoccatus V (1st) TRANS [XAXNO] harrow, run the harrows over (crop to remove weeds and ventilate the soil);
deonero deonerare, deoneravi, deoneratus V (1st) TRANS [XXXFO] unload, unburden, remove (burden);
deontologia deontologiae N (1st) F [GXXEK] dentistry;
deoperio deoperire, deoperui, deopertus V (4th) TRANS [XXXNO] uncover, lay bare; open up; disclose (L+S);
deopto deoptare, deoptavi, deoptatus V (1st) TRANS [XXXFO] choose, select;
deoratus deorata, deoratum ADJ [XXXFO] pleaded; pleading;
deordinatio deordinationis N (3rd) F [FXXEE] disorder;
deorio deorire, -, - V (4th) TRANS [XXXFO] drain off; skim off (L+S); (late) swallow, swallow down;
deorsom ADV [XXXFO] down, downwards, beneath, below; (motion/direction/order); in lower situation;
deorsum ADV [XXXCO] down, downwards, beneath, below; (motion/direction/order); in lower situation;
deorsus ADV [XXXCO] down, downwards, beneath, below; (motion/direction/order); in lower situation;
deosculor deosculari, deosculatus sum V (1st) DEP [XXXEO] kiss warmly/affectionately; praise/laud highly (L+S);
deosum ADV [XXXIO] down, downwards, beneath, below; (motion/direction/order); in lower situation;
depaciscor depacisci, depactus sum V (3rd) DEP [XXXEO] bargain for; make a bargain for or about, agree (upon); come to terms;
depalator depalatoris N (3rd) M [DXXFS] one who marks out the bounds; founder;
depalmo depalmare, depalmavi, depalmatus V (1st) TRANS [XXXFO] slap, strike with the open hand; box on the ear (L+S);
depalo depalare, depalavi, depalatus V (1st) TRANS [XXXEO] bound/mark off with stakes/palings; found, establish (L+S); (long a);
depalo depalare, depalavi, depalatus V (1st) TRANS [DXXFS] disclose, reveal;
depango depangere, depegi, depactus V (3rd) TRANS [XXXDO] drive down (into); fix into the ground (L+S);
depansum depansi N (2nd) N [XXXEO] payment; expenditure; [actio ~ => action for double expense incurred];
deparcus deparca, deparcum ADJ [XXXFO] miserly, thoroughly mean/stingy; niggardly, excessively sparing (L+S);
depasco depascere, depavi, depastus V (3rd) TRANS [XXXBO] graze/feed/pasture (cattle); devour/eat up; waste/consume (w/fire); lay waste;
depascor depasci, depastus sum V (3rd) DEP [XXXDO] graze down; feed/pasture (cattle); devour/eat up; consume (by fire);
depascor depasci, depastus sum V (3rd) DEP [XXXDS] |cull, select; prune away, remove; destroy, waste; lay waste;
depastio depastionis N (3rd) F [XAXNO] action of grazing down or stripping the food from; feeding (L+S);
depauperatio depauperationis N (3rd) F [FXXEM] impoverishment;
depauperatus depauperata, depauperatum ADJ [FXXEB] impoverished;
depaupero depauperare, depauperavi, depauperatus V (1st) [FXXEM] impoverish;
depavitus depavita, depavitum ADJ [DXXFS] beaten/trampled down;
depeciscor depecisci, depectus sum V (3rd) DEP [XXXCO] bargain for; make a bargain for or about, agree (upon); come to terms;
depectio depectionis N (3rd) F [DLXFS] contract, bargain, agreement;
depecto depectere, -, depexus V (3rd) TRANS [XXXDO] comb out; comb thoroughly; comb off/away;
depector depectoris N (3rd) M [XLXFO] one who settles/arranges discreditably; embezzler; fraud;
depectulatus depectulatus N (4th) M [XLXEO] fraud, act of defrauding/plundering
depeculator depeculatoris N (3rd) M [XLXEO] fraud; plunderer, embezzler (Cas);
depeculo depeculare, depeculavi, depeculatus V (1st) TRANS [XXXEO] defraud/embezzle, deprive by fraud; steal/rob/plunder/despoil/rifle; diminish;
depeculor depeculari, depeculatus sum V (1st) DEP [XXXCO] defraud/embezzle, deprive by fraud; steal/rob/plunder/despoil/rifle; diminish;
depello depellere, depuli, depulsus V (3rd) [XXXAO] drive/push out//off/away/aside, repel; expel; remove, wean; banish utterly;
depello depellere, depuli, depulsus V (3rd) [XXXAO] |dislodge; avert; rebut; veer away; force to withdraw/desist; turn out/dismiss;
dependentia dependentiae N (1st) F [FXXEE] dependence;
dependeo dependere, dependi, - V (2nd) INTRANS [XXXCO] hang on/from/down (from); depend; depend upon/on; proceed/be derived from;
dependo dependere, dependi, depensus V (3rd) TRANS [XXXCO] pay over/down; pay (penalty); expend (time/labor); spend, lay out; bestow;
dependulus dependula, dependulum ADJ [XXXFO] hanging down (from);
depennatus depennata, depennatum ADJ [DXXFS] winged;
depensio depensionis N (3rd) F [DLXFS] expenditure; outlay;
deperditio deperditionis N (3rd) F [EXXEE] loss;
deperditum deperditi N (2nd) N [XXXEO] that which is permanently lost;
deperditus deperdita, deperditum ADJ [XXXEO] corrupt, abandoned;
deperdo deperdere, deperdidi, deperditus V (3rd) TRANS [XXXCO] lose permanently/utterly (destruction); be deprived/desperate; destroy, ruin;
depereo deperire, deperivi(ii), deperitus V [XXXCO] perish/die; be lost/totally destroyed; be much in love with/love to distraction;
depetigo depetiginis N (3rd) F [XBXEO] kind of skin eruption; leprosy, scab (L+S);
depictio depictionis N (3rd) F [DXXES] description, delineation; characterization;
depilatio depilationis N (3rd) F [GXXEK] depilation;
depilatorium depilatorii N (2nd) N [GXXEK] depilatorium; place where hair is removed;
depilatus depilata, depilatum ADJ [XXXEO] having one's hair/plumage plucked; swindled, plucked, fleeced;
depilis depilis, depile ADJ [XBXEO] hairless; without hair; plucked;
depilo depilare, depilavi, depilatus V (1st) TRANS [XXXEC] strip hair/feathers; pull out hair; pluck feathers; peel skin; plunder, cheat;
depingo depingere, depinxi, depictus V (3rd) TRANS [XXXCO] paint, depict, portray; describe; decorate/color w/paint; embroider;
depinnatus depinnata, depinnatum ADJ [DXXFS] winged;
deplaco deplacare, deplacavi, deplacatus V (1st) TRANS [DXXES] appease, propitiate;
deplango deplangere, deplanxi, - V (3rd) TRANS [XXXEO] mourn by beating the breast; bewail, lament (L+S);
deplano deplanare, deplanavi, deplanatus V (1st) TRANS [DTXES] level off, make level/even;
deplanto deplantare, deplantavi, deplantatus V (1st) TRANS [XAXCO] sever/break off (twig/branch/shoot); plant/set in the ground (L+S);
deplatio deplationis N (3rd) F [XXXIO] marking off with stakes/palings; marking time by shadows of stakes (L+S);
deplector deplecti, deplexus sum V (3rd) DEP [XXXFO] claw down, pull down in one's grasp;
depleo deplere, deplevi, depletus V (2nd) TRANS [XBXCO] drain/draw off, empty out; bleed/let (blood); relieve (of); exhaust; subtract;
depletura depleturae N (1st) F [DBXFS] bleeding, blood-letting;
deplexus deplexa, deplexum ADJ [DXXES] clasping; grasping;
deplois deploidis N (3rd) F [EXXFW] robe; cloak; double robe wrapped around body; double wrapping; layer (Souter);
deplorabundus deplorabunda, deplorabundum ADJ [XXXFO] complaining/weeping bitterly;
deploratio deplorationis N (3rd) F [XXXFO] lamenting, bewailing, action of lamenting/complaining;
deploratus deplorata, deploratum ADJ [XXXDO] miserable; mournful; hopeless, incurable (disease/patient);
deploro deplorare, deploravi, deploratus V (1st) [XXXCO] weep/lament/mourn for/cry over; deplore, complain of; lose; despair/give up on;
deplumis deplumis, deplume ADJ [XAXNO] moulted; denuded of feathers; without feathers (L+S); featherless;
depluo depluere, deplui, deplutus V (3rd) INTRANS [XXXEO] rain down; [depluta terra => drenched (L+S)];
depoclo depoclare, depoclavi, depoclatus V (1st) TRANS [XXXFO] ruin by expenditure on cups/drinking;
depoculo depoculare, depoculavi, depoculatus V (1st) TRANS [XXXFO] ruin by expenditure on cups/drinking;
depolio depolire, depolivi, depolitus V (4th) TRANS [XXXEO] polish thoroughly; smooth, polish off (L+S);
depolitio depolitionis N (3rd) F [XAXFO] careful/thorough cultivation/polish; perfection, finished/perfect thing (L+S);
depompatio depompationis N (3rd) F [DXXFS] dishonoring; depriving of ornament;
depompo depompare, depompavi, depompatus V (1st) TRANS [DXXFS] dishonor; deprive of ornament;
depondero deponderare, deponderavi, deponderatus V (1st) INTRANS [DXXFS] weigh down, press down by its weight;
deponefacio deponefacere, deponefeci, deponefactus V (3rd) TRANS [XXXFO] deposit, put down;
deponefio deponeferi, deponefactus sum V SEMIDEP [XXXFO] be deposited/put down; (deponefacio PASS);
deponens (gen.), deponentis ADJ [DGXES] deponent; of a verb which in passive has active meaning;
deponens deponentis N (3rd) M [DGXES] deponent; a verb which in passive has active meaning;
depono deponere, deposivi, depositus V (3rd) TRANS [XXXCO] put/lay down/aside/away; let drop/fall; give up; resign; deposit/entrust/commit;
depono deponere, deposivi, depositus V (3rd) TRANS [XXXCO] |lift off; take off (clothes); have (hair/beard/nails) cut; shed (tusks);
depono deponere, deposivi, depositus V (3rd) TRANS [XXXCO] ||pull down, demolish; plant (seedlings); set up, place; lay to rest; fire;
depono deponere, deposui, depostus V (3rd) TRANS [XXXAO] put/lay down/aside/away; let drop/fall; give up; resign; deposit/entrust/commit;
depono deponere, deposui, depostus V (3rd) TRANS [XXXAO] |lift off; take off (clothes); have (hair/beard/nails) cut; shed (tusks);
depono deponere, deposui, depostus V (3rd) TRANS [XXXAO] ||pull down, demolish; plant (seedlings); set up, place; lay to rest; fire;
depontanus depontana, depontanum ADJ [XXXFO] thrown off bridge; (old men, 60, who were thrown off bridge?);
deponto depontare, depontavi, depontatus V (1st) TRANS [XXXFO] throw from a bridge;
depopulatio depopulationis N (3rd) F [XWXFO] plundering/pillaging/sacking/marauding/ravaging/laying waste;
depopulator depopulatoris N (3rd) M [XWXEO] plunderer, pillager, ravager; one who sacks; marauder;
depopulatrix depopulatricis N (3rd) F [DWXFS] she who spoils/destroys; plunderer/pillager/ravager (female);
depopulo depopulare, depopulavi, depopulatus V (1st) TRANS [XWXDO] sack/plunder/pillage/rob/despoil; ravage/devastate/destroy/lay waste; overgraze;
depopulor depopulari, depopulatus sum V (1st) DEP [XWXCO] sack/plunder/pillage/rob/despoil; ravage/devastate/destroy/lay waste; overgraze;
deportatio deportationis N (3rd) F [XXXDO] deportation, conveyance to exile; taking/carrying home/away; transportation;
deportatorius deportatoria, deportatorium ADJ [DXXFS] transportation-, belonging to removal/transportation;
deportio deportionis N (3rd) F [EXXEW] carrying, conveying; conveyance; transportation;
deporto deportare, deportavi, deportatus V (1st) [XXXBO] bring, convey (to); carry along/down (current); transport; take/bring home;
deposco deposcere, depoposci, - V (3rd) TRANS [XXXCO] demand peremptorily; ask for earnestly; require; request earnestly; challenge;
depositarius depositarii N (2nd) M [XXXEO] person in whose care property is deposited; depositor; trustee; depositary;
depositio depositionis N (3rd) F [XXXCO] putting on deposit; abandonment, giving up; cessation; demolition;
depositio depositionis N (3rd) F [DXXCS] |deposition/testimony; lowering/degradation; close of period; lowering of voice;
depositio depositionis N (3rd) F [DXXCS] ||laying down/aside, putting off; burying/depositing in earth; parting from;
depositivus depositiva, depositivum ADJ [DXXFS] deposit-, of/belonging to a deposit;
depositor depositoris N (3rd) M [XXXEO] depositor, one who deposits (money); who gives up (position)/disowns/disclaims;
depositum depositi N (2nd) N [XLXDO] deposit, trust; money placed on deposit/safe keeping; contract on trust money;
depositus deposita, depositum ADJ [XXXDO] despaired of/given up; deposited (L+S); of money placed on deposit/safe keeping;
depostulator depostulatoris N (3rd) M [DEXFS] one who demands; (person for punishment/torture);
depostulo depostulare, depostulavi, depostulatus V (1st) TRANS [XXXFO] demand, press for; require earnestly (L+S);
depraedatio depraedationis N (3rd) F [DWXES] plundering, pillaging;
depraedator depraedatoris N (3rd) M [DWXES] plunderer/pillager;
depraedico depraedicare, depraedicavi, depraedicatus V (1st) [FXXFM] preach against;
depraedo depraedare, depraedavi, depraedatus V (1st) TRANS [DWXFS] exhaust by plundering/pillaging; plunder, pillage (L+S);
depraedor depraedari, depraedatus sum V (1st) DEP [XWXEO] exhaust by plundering/pillaging; plunder, pillage (L+S);
depraesentiarum ADV [XXXFO] here and now; now, at the present (L+S);
deprandis deprandis, deprande ADJ [DXXFS] fasting;
deprans (gen.), deprandis ADJ [XXXFO] fasting;
depravate ADV [XXXFO] perversely, wrongly;
depravatio depravationis N (3rd) F [XXXCO] abnormality/deformity, deviation in appearance/behavior; perversity/perversion;
depravo depravare, depravavi, depravatus V (1st) TRANS [XXXCO] distort/deform/twist, make crooked; mislead/pervert; deprave, corrupt;
deprecabilis deprecabilis, deprecabile ADJ [EEXFS] exorable; that may be entreated; accessible to entreaty/begging/prayer;
deprecabundus deprecabunda, deprecabundum ADJ [XXXFO] entreating earnestly;
deprecaneus deprecanea, deprecaneum ADJ [DEXFS] exorable; that may be entreated; accessible to entreaty/begging/prayer;
deprecatio deprecationis N (3rd) F [XEXCO] prayer to avert/ward off; invocation; supplication/entreaty/plea; extenuation;
deprecatiuncula deprecatiunculae N (1st) F [DXXFS] little deprecation/plea for mercy; trifling plea for pardon;
deprecativus deprecativa, deprecativum ADJ [DXXES] deprecative; praying for deliverance from evil;
deprecator deprecatoris N (3rd) M [XXXCO] intercessor, one pleading for mercy; go-between; champion/advocate; mediator;
deprecatorius deprecatoria, deprecatorium ADJ [EEXFS] deprecatory; that prays for deliverance; expressing hope something be averted;
deprecatrix deprecatricis N (3rd) F [DXXFS] intercessor (female), one pleading for mercy; go-between; advocate; mediator;
depreciator depreciatoris N (3rd) M [DXXFS] depreciator, one who depreciates/lowers value/undervalues;
deprecio depreciare, depreciavi, depreciatus V (1st) TRANS [DXXES] depreciate, lower the value of;
depreco deprecare, deprecavi, deprecatus V (1st) [EXXFW] avert by prayer; entreat/pray/beg; intercede/beg pardon/mercy/relief/exemption;
deprecor deprecari, deprecatus sum V (1st) DEP [XXXAO] avert by prayer; entreat/pray/beg; intercede/beg pardon/mercy/relief/exemption;
deprehendo deprehendere, deprehendi, deprehensus V (3rd) TRANS [XXXAO] seize/catch; catch napping/redhanded; surprise/pounce on; arrest; intercept;
deprehendo deprehendere, deprehendi, deprehensus V (3rd) TRANS [XXXAO] |discover, discern, recognize; detect; indicate, reveal; embarrass;
deprehensio deprehensionis N (3rd) F [XXXEO] detection, act of coming upon and catching; surprising (L+S); seizing;
deprendo deprendere, deprendi, deprensus V (3rd) TRANS [XPXAO] seize/catch; catch napping/redhanded; surprise/pounce on; arrest; intercept;
deprendo deprendere, deprendi, deprensus V (3rd) TRANS [XPXAO] |discover, discern, recognize; detect; indicate, reveal; embarrass;
deprensa deprensae N (1st) F [DWXFS] species of military punishment; (more than castigatio, less than ignominia);
depresse depressius, depressissime ADV [XXXFO] deeply; deep/way down;
depressio depressionis N (3rd) F [XXXEO] lowering, sinking down (action of); depression (L+S); nervous breakdown (Cal);
depressivus depressiva, depressivum ADJ [GXXEK] depressive;
depressus depressa -um, depressior -or -us, depressissimus -a -um ADJ [XXXCO] low/low-lying, deep down; at/having low elevation; low-pitched/subdued (sound);
depressus depressa -um, depressior -or -us, depressissimus -a -um ADJ [XXXCO] |reaching/sloping down; base/mean, pedestrian, lacking moral/style; depressed;
depretiator depretiatoris N (3rd) M [DXXFS] depreciator, one who depreciates/lowers value/undervalues;
depretio depretiare, depretiavi, depretiatus V (1st) TRANS [XXXEO] depreciate, lower the value of;
deprimo deprimere, depressi, depressus V (3rd) TRANS [XXXAO] suppress/repress/depress/silence, force//weigh/keep down, disparage; sink;
deprimo deprimere, depressi, depressus V (3rd) TRANS [XXXAO] |humble, reduce position/fortune/value; lower pitch (sound)/brightness (color);
deproelians (gen.), deproeliantis ADJ [XXXFC] struggling violently;
deproelior deproeliari, deproeliatus sum V (1st) DEP [XWXFO] fight/struggle/war fiercely/violently, battle;
depromo depromere, deprompsi, depromptus V (3rd) TRANS [XXXCO] bring/draw out, fetch, produce (from container/store); bring/utter (info);
depropero deproperare, deproperavi, deproperatus V (1st) [XXXDO] hurry/hasten/make haste to complete/finish (w/INF); prepare hastily (L+S);
deproperus depropera, deproperum ADJ [DXXFS] hastening/hurrying, making great haste;
depso depsere, depsui, depstus V (3rd) TRANS [XXXDO] knead; work up into a paste; soften/dress (leather) by rubbing/squeezing;
depso depsere, depsui, depstus V (3rd) TRANS [XXXFS] |dishonor; have improper sex; (rude);
depsticius depsticia, depsticium ADJ [XXXFO] kneaded, made by kneading;
depstitius depstitia, depstitium ADJ [BXXFS] kneaded, made by kneading;
depubes (gen.), depuberis ADJ [XXXFS] immature, not a full age;
depudesco depudescere, depudui, - V (3rd) INTRANS [XXXEO] put off all shame; become shameless (L+S);
depudico depudicare, depudicavi, depudicatus V (1st) TRANS [DXXFS] violate, dishonor; deflower, deprive of virginity (Sex);
depudt depudere, -, - V (3rd) IMPERS [XXXFO] make/be utterly/greatly ashamed (W/INF); not to be ashamed. be shameless (L+S);
depugis depugis, depuge ADJ [XBXFO] having meager/skinny/thin buttocks;
depugnatio depugnationis N (3rd) F [XWXFO] method of fighting a battle; violent fighting (L+S); eager contest;
depugno depugnare, depugnavi, depugnatus V (1st) [XWXCO] fight hard/it out, do battle; fight against and kill (in arena); stop fighting;
depuio depuire, depuivi, - V (4th) TRANS [XXXFO] beat thoroughly; strike, beat;
depulpo depulpare, depulpavi, depulpatus V (1st) INTRANS [DBXFS] grow lean/thin; lose flesh;
depulsio depulsionis N (3rd) F [XXXCO] thrusting down; averting/lowering/repelling/warding off; rebuttal/rejoinder;
depulso depulsare, depulsavi, depulsatus V (1st) TRANS [XXXFO] push/thrust away; push aside (L+S);
depulsor depulsoris N (3rd) M [XXXEO] one who repels/averts/removes/drives away; (of Jupiter as averter of evil);
depulsorium depulsorii N (2nd) N [XXXEO] spells (pl.) to avert evil;
depulsorius depulsoria, depulsorium ADJ [XXXEO] that averts evil; serving to avert (L+S);
depungo depungere, depupugi, depunctus V (3rd) TRANS [XLXFO] indicate by pricking (in accounts); mark off (L+S); designate;
depuratio depurationis N (3rd) F [GXXEK] refinement;
depuratus depurata, depuratum ADJ [FEXEF] purified, made/become free of impurities;
depurgatio depurgationis N (3rd) F [DBXFS] cleaning by purgatives; purging;
depurgo depurgare, depurgavi, depurgatus V (1st) TRANS [XXXCO] clean out/away (impurities), remove dirt/offal from; rid (things of); purge;
depuro depurare, depuravi, depuratus V (1st) TRANS [FXXCM] purify; refine; clear, discharge (of debt);
deputatio deputationis N (3rd) F [FXXDE] deputation; assignment, appointment;
deputatus deputati N (2nd) M [GXXEK] deputy;
deputo deputare, deputavi, deputatus V (1st) TRANS [XXXCO] prune/cut away/back; regard/esteem; define as/assign to/classify; post/second;
depuvio depuvire, depuvivi, - V (4th) TRANS [XXXEO] beat thoroughly; strike, beat;
depygis depygis, depyge ADJ [XBXFS] having meager/skinny/thin buttocks;
deque ADV [XXXFS] downwards;
dequeror dequeri, dequestus sum V (3rd) DEP [XXXEO] bewail; complain of;
dequestus dequesta, dequestum ADJ [XXXES] having deeply deplored. bitterly complained of;
derado deradere, derasi, derasus V (3rd) TRANS [XXXCO] scrape/rub/smooth off/away (surface of); graze; shave/cut off (hair/head);
deraino derainare, derainavi, derainatus V (1st) TRANS [FLXEM] deraign; establish title; vindicate;
deratio derationis N (3rd) F [FLXFY] deraignment; disarrangement; E:discharge (from monastic order);
derationo derationare, derationavi, derationatus V (1st) [FLXEY] prove; establish; deraign; disarrange; E:be discharged (from monastic order);
derbiosus derbiosa, derbiosum ADJ [DBXFS] scabby;
dercea derceae N (1st) F [DAXFS] plant; species of solanum; (also called herba Apollinaris);
derecta ADV [XXXFS] perpendicularly; straight down;
derectarius derectarii N (2nd) M [XLXFS] burglar; sneak-thief; one who secretly enters a home to steal;
derecte derectius, derectissime ADV [XXXEO] in straight line; in straightforward order (of words); directly (L+S); straight;
derectiangulus derectiangula, derectiangulum ADJ [DSXFS] rectangular, right-angled;
derectilineus derectilinea, derectilineum ADJ [DSXFS] rectilinear; in a straight line;
derectim ADV [XXXFO] in a regular manner; directly, straightaway (L+S);
derectio derectionis N (3rd) F [XXXCO] direction/act of directing; arranging in line/leveling/straightening; aiming;
derectio derectionis N (3rd) F [EXXDP] |sending (to place); right living; righteousness; fairness/justice; correction;
derectitudo derectitudinis N (3rd) F [DXXFS] rightness, correctness; fairness;
derectivum derectivi N (2nd) N [GXXEK] directive; guideline;
derectivus derectiva, derectivum ADJ [FXXEE] directive; helpful, positive; directing (Cal); guiding;
derecto ADV [XXXDO] straight, in straight line; directly, immediately, without intervening action;
derector derectoris N (3rd) M [FXXDE] director;
derectorium derectorii N (2nd) N [FXXFE] directory; the Ordo (guide for celebrating Mass and liturgy of daily hours);
derectorius derectoria, derectorium ADJ [EXXFS] that directs or sends in any direction;
derectum derecti N (2nd) N [XSXEE] straight line;
derectura derecturae N (1st) F [XTXFO] level, uniform horizontal surface; leveling of a surface;
derectus derecta -um, derectior -or -us, derectissimus -a -um ADJ [XXXBO] straight/not curved; moving straight forward/in straight line; direct/absolute;
derectus derecta -um, derectior -or -us, derectissimus -a -um ADJ [XXXBO] |vertical, upright, perpendicular; simple; forthright/undisguised; strict legal;
derectus derecta -um, derectior -or -us, derectissimus -a -um ADJ [XXXBO] ||sheer/steep (L+S); level; open/straightforward (Ecc); proper, helpful/guiding;
derectus derecti N (2nd) M [XLXFO] person given rights by direct procedure;
derelictio derelictionis N (3rd) F [XXXFO] neglect, disregard; abandoning;
derelictor derelictoris N (3rd) M [DXXFS] one who abandons;
derelictum derelicti N (2nd) N [XLXDO] that which has been given up/abandoned; (legal);
derelictus derelicta, derelictum ADJ [XXXEO] abandoned, derelict (places/sites);
derelictus derelictus N (4th) M [XXXFO] neglect;
derelinquo derelinquere, dereliqui, derelictus V (3rd) TRANS [XXXBO] leave behind/abandon/discard; forsake/desert; neglect; leave derelict; bequeath;
derepente ADV [XXXCO] suddenly;
derepo derepere, derepsi, - V (3rd) [XXXDO] crawl/creep/sneak down;
derideo deridere, derisi, derisus V (2nd) TRANS [XXXCO] mock/deride/laugh at/make fun of; be able to laugh, escape, get off scot free;
deridiculum deridiculi N (2nd) N [XXXCO] laughing-stock; absurdity, ridiculous thing; ridiculousness; ridicule (L+S);
deridiculus deridicula, deridiculum ADJ [XXXEO] very/utterly laughable; ridiculous, absurd, ludicrous;
derigeo derigere, -, - V (2nd) TRANS [DXXFS] soften, remove hardness;
derigesco derigescere, derigui, - V (3rd) INTRANS [XXXCO] freeze, become/grow stiff/rigid (through fear); grow quite/very still;
derigo derigere, derexi, derectus V (3rd) [XXXAO] direct, steer, guide, align, point; set in order, form up; straighten, level;
derigo derigere, derexi, derectus V (3rd) TRANS [XXXAO] arrange/set in line/direction; align; set in order; form up, fall in (army);
derigo derigere, derexi, derectus V (3rd) TRANS [XXXAO] |mark/fix (boundary); demarcate; straighten (out); level; square (up);
derigo derigere, derexi, derectus V (3rd) TRANS [XXXAO] ||point; direct (word/attention); bring proceedings; end word w/inflection;
derigo derigere, derexi, derectus V (3rd) TRANS [XXXAO] |||direct (course/steps), turn/steer/guide; propel/direct (missiles/blows);
deripio deripere, deripui, dereptus V (3rd) TRANS [XXXBO] seize/grab/snatch/take away; tear/pull off/down; remove (violently);
derisio derisionis N (3rd) F [DXXES] mockery, scorn, derision;
derisor derisoris N (3rd) M [XXXCO] scoffer, mocker; cynic; satirical person;
derisorius derisoria, derisorium ADJ [XXXEO] derisory, characterized by mockery; ridiculous, serving for laughter (L+S);
derisus derisa -um, derisior -or -us, derisissimus -a -um ADJ [XXXFO] absurd, laughable; scorned (L+S);
derisus derisus N (4th) M [XXXCO] mockery; scorn, derision;
derivatio derivationis N (3rd) F [XXXCO] heading/turning off/away, diversion (into another channel); derivation (words);
derivativum derivativi N (2nd) N [XGXFO] derivative, word formed from another word; derivation (L+S);
derivativus derivativa, derivativum ADJ [DGXFS] derivative; (grammar);
derivo derivare, derivavi, derivatus V (1st) TRANS [XXXCO] draw/lead off (river/fluid), divert/turn aside; derive/draw on; form derivative;
derodo derodere, derosi, derosus V (3rd) TRANS [XXXNO] gnaw/nibble away;
derogatio derogationis N (3rd) F [XLXFO] derogation, partial abrogation of a law;
derogator derogatoris N (3rd) M [DXXFS] detractor, depreciator;
derogatorius derogatoria, derogatorium ADJ [XXXFO] modifying; belonging to a derogation/partial repeal of a law (L+S);
derogito derogitare, derogitavi, derogitatus V (1st) TRANS [BXXFS] ask urgently;
derogo derogare, derogavi, derogatus V (1st) [XXXCO] subtract/remove/diminish/detract; disparage; repeal/set aside/modify (law);
derosus derosa, derosum ADJ [XXXEC] gnawed away; nibbled (L+S);
deruncino deruncinare, deruncinavi, deruncinatus V (1st) TRANS [XXXEO] plane off, shave; cheat, fleece; deceive;
deruo deruere, derui, derutus V (3rd) [XXXEO] fall down/off; cause to fall/collapse; throw/cast down (L+S); detract/take away;
derupio derupere, derupui, dereptus V (3rd) TRANS [XXXDS] seize/grab/snatch/take away; tear/pull off/down; remove (violently);
deruptum derupti N (2nd) N [XXXES] precipices (pl.);
deruptus derupta -um, deruptior -or -us, deruptissimus -a -um ADJ [XXXDO] steep, precipitous; craggy; broken;
des NUM [AXXEO] two thirds; [bes alter => one and two thirds];
desacrifico desacrificare, desacrificavi, desacrificatus V (1st) TRANS [XEXIO] dedicate as a sacrificial victim;
desaevio desaevire, desaevi, desaevitus V (4th) INTRANS [XXXEO] rage, rave furiously; work off/vent one's rage;
desaevio desaevire, desaevivi, desaevitus V (4th) INTRANS [XXXCO] rage, rave furiously; work off/vent one's rage;
desalto desaltare, desaltavi, desaltatus V (1st) TRANS [XXXFO] dance through; perform w/dance; represent in dance (L+S); dance the part of;
descendens descendentis N (3rd) C [XXXFS] descendant; (pl.) posterity, descendants;
descendo descendere, descendi, descensus V (3rd) INTRANS [XXXAO] descend, climb/march/come/go/flow/run/hang down; dismount; penetrate/sink;
descendo descendere, descendi, descensus V (3rd) INTRANS [XXXAO] |stoop; demean; drop/become lower (pitch); be reduced; trace descent/come down;
descensio descensionis N (3rd) F [XXXEO] descent, action of going down; sailing down; (sunken) bath;
descensorius descensoria, descensorium ADJ [DXXFS] descent, descending, coming down;
descensus descensus N (4th) M [XXXCO] decent, climbing/getting down; action/means/way of descent; lying down (rude);
descindo descindere, descidi, descissus V (3rd) TRANS [XXXFO] cut/slit down; divide (L+S), divide into two parties;
descisco desciscere, descivi, descitus V (3rd) INTRANS [XXXBO] desert/defect/revolt; deviate/abandon standard/principle; degenerate; fall away;
descobino descobinare, descobinavi, descobinatus V (1st) TRANS [XXXEO] scrape, graze; scrape/rasp/file off/away;
describo describere, descripsi, descriptus V (3rd) TRANS [XXXBO] describe/draw, mark/trace out; copy/transcribe/write; establish (law/right)
descripte ADV [XXXFO] exactly; in a clearly defined manner; distinctly, precisely (L+S);
descriptio descriptionis N (3rd) F [XXXCO] description/descriptive story; drawing of diagram/plan; indictment; transcript;
descriptiuncula descriptiunculae N (1st) F [XGXFO] delineation, short description; short passage of description (in speech/etc.);
descriptivus descriptiva, descriptivum ADJ [XXXFS] descriptive, containing an exact description;
descriptor descriptoris N (3rd) M [DXXFS] describer, delineator;
descriptum descripti N (2nd) N [XXXFS] diary, journal; things (pl.) recorded, writings;
descriptus descripta -um, descriptior -or -us, descriptissimus -a -um ADJ [XXXFO] organized, arranged; precisely ordered (L+S);
descrobo descrobare, descrobavi, descrobatus V (1st) TRANS [DTXFS] set (jewel in setting); enchase, deeply engrave; ornament;
desculpo desculpere, desculpi, desculptus V (3rd) TRANS [DXXFS] carve out, sculpt; copy by carving/graving;
desecatio desecationis N (3rd) F [DXXFS] cutting off;
deseco desecare, desecui, desectus V (1st) TRANS [XAXCO] sever; cut off (limb/boundary); cut/carve from/out/away; cut/reap/mow (crop);
desectio desectionis N (3rd) F [XAXFO] mowing, action of mowing; cutting off (L+S);
desenesco desenescere, desenui, - V (3rd) INTRANS [XXXFO] die away; lose force with the passage of time; diminish by age (L+S);
deseps (gen.), desipis ADJ [XXXFS] insane; out of one's mind;
desero deserere, deserui, desertus V (3rd) TRANS [XXXAO] leave/depart/quit/desert; forsake/abandon/give up; withdraw support, let down;
desero deserere, deserui, desertus V (3rd) TRANS [XXXAO] |cease to be concerned with; fail/fall short; (PASS w/ABL) be without/deprived;
desero deserere, desevi, desatus V (3rd) TRANS [XAXFS] plant, sow;
deserpo deserpere, deserpsi, deserptus V (3rd) DAT [XXXEO] creep over; spread over; creep down (L+S);
desersum ADV [FXXFE] from above;
deserta desertae N (1st) F [XXXFS] abandoned/deserted wife;
desertio desertionis N (3rd) F [XWXEO] desertion; deserting (from army); forsaking (L+S); desolation (4 Ezra 3:2);
desertor desertoris N (3rd) M [XWXCO] deserter; one who abandons/forsakes (duty); fugitive; turncoat (L+S); runaway;
desertrix desertricis N (3rd) F [DXXFS] deserter (female); she who abandons/forsakes/neglects;
desertum deserti N (2nd) N [XXXDX] desert; wilderness (pl.); unfrequented places; desert places, wastes (L+S);
desertus deserta -um, desertior -or -us, desertissimus -a -um ADJ [XXXDX] deserted, uninhabited, without people; solitary/lonely; forsaken; desert/waste;
deservio deservire, deservivi, deservitus V (4th) DAT [XXXCO] serve; devote oneself to (interest/job); be subject to; be of service/use to;
deses (gen.), desidis ADJ [XXXEC] idle, lazy, indolent; inactive, sluggish; slacking off (from);
desicco desiccare, desiccavi, desiccatus V (1st) TRANS [XXXFO] dry (up), drain dry; desiccate (L+S);
desico desicare, desicui, desictus V (1st) TRANS [XAXEO] sever; cut off (limb/boundary); cut/carve from/out/away; cut/reap/mow (crop);
desicut ADV [FLXFJ] since;
desideo desidere, desedi, desessus V (2nd) INTRANS [XXXCO] sit; settle down; remain seated/sitting; loiter/hang about, be idle/slothful;
desideo desidere, desedi, desessus V (2nd) INTRANS [XXXCO] |settle (sediment); defecate; deteriorate, degenerate; remain inactive (L+S);
desiderabilis desiderabile, desiderabilior -or -us, desiderabilissimus -a -u ADJ [XXXDO] wanted, desirable, that is to be wished for; missed (dead people); regretted;
desiderans desiderantis (gen.), desiderantior -or -us, desiderantissimus -a -um ADJ [XXXEO] greatly desired or missed; (SUPER of absent/dead persons);
desideranter desiderantius, desiderantissime ADV [XXXEO] longingly, with yearning; eagerly, with ardent desire (L+S);
desideratio desiderationis N (3rd) F [XXXFO] desire, longing; want, requirement; question to be examined (L+S);
desiderativus desiderativa, desiderativum ADJ [DGXFS] desiderative; (of verbs constructed from other indicating desire for that act);
desideratus desiderata -um, desideratior -or -us, desideratissimus -a -um ADJ [XXXEO] desired, longed for, sought after; missed (the dead), regretted;
desiderium desideri(i) N (2nd) N [XXXBO] desire/longing/want/requirement; desire/grief/regret for dead/absent/loss;
desiderium desideri(i) N (2nd) N [XXXBO] |favorite, object of desire; pleasure, that desired/needed; petition, request;
desidero desiderare, desideravi, desideratus V (1st) TRANS [XXXBO] desire/want, long/wish for, request, require/need; miss, lack; lose;
desidero desiderare, desideravi, desideratus V (1st) TRANS [XXXBO] |want to know; investigate/examine/discuss (L+S); raise the question;
desidia desidiae N (1st) F [XXXCO] idleness, slackness; inactivity; remaining in place; leisure; indolence, sloth;
desidia desidiae N (1st) F [XXXEO] |ebbing; subsiding; (process of); retiring (L+S);
desidiabulum desidiabuli N (2nd) N [XXXFO] place for lounging/wasting time in;
desidies desidiei N (5th) F [DXXFS] idleness;
desidiose ADV [XXXFO] idly; indolently; slothfully;
desidiosus desidiosa -um, desidiosior -or -us, desidiosissimus -a -um ADJ [XXXCO] idle, indolent, lazy; slothful; causing idleness, making lazy (L+S);
desido desidere, desedi, - V (3rd) [XXXCO] sink/settle down, subside; sit down; defecate; be depressed; deteriorate;
desido desidere, desidi, - V (3rd) [XXXEO] sink/settle down, subside; sit down; defecate; be depressed; deteriorate;
desiduo ADV [XXXFO] for a long time; a long time (L+S);
designate ADV [DXXIS] distinctly;
designatio designationis N (3rd) F [XXXCO] arrangement, disposition, layout; appointment, election, designation;
designatio designationis N (3rd) F [XXXCO] |demarcation, marking out; figure, diagram; specification; describing (L+S);
designator designatoris N (3rd) M [XXXCS] arranger; assigner of theater seats; undertaker/master of ceremonies (funeral);
designatus designata, designatum ADJ [XLXCO] designate/elect; appointed (but not yet installed magistrate); expected (baby);
designo designare, designavi, designatus V (1st) TRANS [XXXBO] mark; point/mark/trace out, outline/describe; indicate/designate/denote;
designo designare, designavi, designatus V (1st) TRANS [XXXBO] |earmark/choose; appoint, elect (magistrate); order/plan; scheme. perpetrate;
desilio desilire, desilivi, desultus V (4th) TRANS [XXXDO] leap/jump down, dismount, alight; (chariot); jump headlong, venture heedlessly;
desilio desilire, desilui, desultus V (4th) TRANS [XXXCO] leap/jump down, dismount, alight; (chariot); jump headlong, venture heedlessly;
desilio desilire, desului, desultus V (4th) TRANS [BXXFS] leap/jump down, dismount, alight; (chariot); jump headlong, venture heedlessly;
desinentia desinentiae N (1st) F [GGXEK] inflection;
desino desinare, desavi, desatus V (1st) [DXXFS] stop/end/finish, abandon/leave/break off, desist/cease; come to/at end/close;
desino desinere, desivi, desitus V (3rd) [XXXBO] stop/end/finish, abandon/leave/break off, desist/cease; come to/at end/close;
desioculus desioculi N (2nd) M [DBXFS] one who has lost an eye;
desipiens (gen.), desipientis ADJ [XXXEO] stupid, witless, lacking intelligence; foolish, silly (L+S);
desipientia desipientiae N (1st) F [XXXFO] loss of reason; want of understanding (L+S); foolishness;
desipio desipere, desipui, - V (3rd) INTRANS [XXXCO] act/be foolish; be out of one's mind/lose one's reason/lack rational thought;
desisto desistere, destiti, destitus V (3rd) [XXXBO] stop/cease/desist (from); give up, leave/stand off; dissociate oneself;
desitus desita, desitum ADJ [XAXFS] sown/planted deep;
desitus desitus N (4th) M [DXXFS] ceasing, stopping;
desolatio desolationis N (3rd) F [EEXCS] desolation; desert; abandonment (Souter); solitude;
desolator desolatoris N (3rd) M [EEXES] that makes lonely/desolate; waster (L+S); that/who abandons (Souter);
desolatorius desolatoria, desolatorium ADJ [EXXES] that makes lonely/desolate;
desolatus desolata, desolatum ADJ [EXXEE] desolate; empty;
desolo desolare, desolavi, desolatus V (1st) TRANS [XXXCO] forsake/abandon/desert; leave alone/without; empty of people; deprive/rob;
desolvo desolvere, desolvi, desolutus V (3rd) TRANS [XXXFO] disperse, pay out (sum of money);
desommis desommis, desomme ADJ [XBXFO] deprived of sleep; sleepless (L+S);
desonans (gen.), desonantis ADJ [XXXFO] echoing downwards;
desorbeo desorbere, -, - V (2nd) TRANS [DBXES] swallow down;
desparatus desparata, desparatum ADJ [FXXEN] given up on; desperate;
despectatio despectationis N (3rd) F [XXXFO] view/looking downwards; prospect (L+S);
despectator despectatoris N (3rd) M [DXXFS] despiser; one who looks down on;
despectio despectionis N (3rd) F [XXXFO] disdain (for); act of looking down on; (w/GEN); despising, contempt (L+S);
despecto despectare, despectavi, despectatus V (1st) TRANS [XXXCO] look over/down at, survey; overlook; rise above, overtop; despise/look down on;
despector despectoris N (3rd) M [DXXFS] despiser; one who despises/looks down on;
despectrix despectricis N (3rd) F [DXXFS] despiser (female); she who despises/looks down on;
despectus despecta, despectum ADJ [XXXDO] despicable; suffering contempt; insignificant; contemptible (L+S);
despectus despectus N (4th) M [XXXCO] view down/from above; prospect/panorama; spectacle; (object of) contempt/scorn;
despeculo despeculare, despeculavi, despeculatus V (1st) TRANS [XXXFO] steal/rob of a mirror;
desperabilis desperabilis, desperabile ADJ [EXXFS] desperate; incurable;
desperanter ADV [XXXFO] despairingly; in a despairing manner;
desperate ADV [XXXEO] desperately, hopelessly; tremendously, very;
desperatio desperationis N (3rd) F [XXXCO] desperation; desperate action/conduct/health; despair/hopelessness (of w/GEN);
desperatus desperata -um, desperatior -or -us, desperatissimus -a -um ADJ [XXXCO] desperate/hopeless; despairing/lacking hope; desperately ill/situated; reckless;
desperno despernere, desprevi, despretus V (3rd) TRANS [XXXEO] despise utterly/greatly/completely; disdain (L+S);
despero desperare, desperavi, desperatus V (1st) [XXXBO] despair (of); have no/give up hope (of/that); give up as hopeless (of cure);
despicabilis despicabilis, despicabile ADJ [DXXES] despicable, contemptible;
despicans (gen.), despicantis ADJ [XXXFO] contemptuous, scornful (of);
despicatio despicationis N (3rd) F [XXXFO] scorn; contempt;
despicatus despicata -um, despicatior -or -us, despicatissimus -a -um ADJ [XXXDO] despicable, contemptible; that is an object of contempt; despised (L+S);
despicatus despicatus N (4th) M [XXXEO] scorn; contempt; (only DAT L+S);
despicientia despicientiae N (1st) F [XXXEO] contempt (for); indifference (to); despising (L+S);
despicio despicere, despexi, despectus V (3rd) [XXXBO] look down on/over; relax attention; disdain, despise; express contempt for;
despicor despicari, despicatus sum V (1st) DEP [XXXEO] despise; scorn, disdain;
despicus despica, despicum ADJ [XXXFO] looking down; despised, disdained (L+S);
desplendesco desplendescere, -, - V (3rd) INTRANS [DXXFS] dim; go out; cease to shine; lose its brightness;
despolator despolatoris N (3rd) M [XXXFO] robber; plunderer; despoiler;
despoliatio despoliationis N (3rd) F [DXXES] robbery; despoiling;
despoliator despoliatoris N (3rd) M [XXXFZ] robber; plunderer; despoiler; (Bianchi);
despolio despoliare, despoliavi, despoliatus V (1st) TRANS [XXXCO] rob/plunder; despoil (of); strip, deprive of clothing/covering; (for flogging);
despolior despoliari, despoliatus sum V (1st) DEP [XXXFS] rob/plunder; despoil (of); strip, deprive of clothing/covering; (for flogging);
despondeo despondere, despepondi, desponsus V (2nd) TRANS [XXXIO] betroth, promise (woman) in marriage; pledge, promise; despair/yield/give up;
despondeo despondere, despondi, desponsus V (2nd) TRANS [XXXBO] betroth, promise (woman) in marriage; pledge, promise; despair/yield/give up;
despondeo despondere, despopondi, desponsus V (2nd) TRANS [BXXES] betroth, promise (woman) in marriage; pledge, promise; despair/yield/give up;
desponsatio desponsationis N (3rd) F [DXXFS] betrothal; betrothing; engagement;
desponsatus desponsata, desponsatum ADJ [DXXFE] betrothed; engaged;
desponsio desponsionis N (3rd) F [DXXFS] despairing, desponding;
desponso desponsare, desponsavi, desponsatus V (1st) TRANS [XXXEO] betroth, promise in marriage;
desponsor desponsoris N (3rd) M [XXXFO] pledger, one who betroths/pledges;
desposco desposcere, desposci, desposctus V (3rd) [FXXEN] demand;
despotice ADV [EXXFE] despotically;
despumatio despumationis N (3rd) F [DXXFS] skimming off;
despumo despumare, despumavi, despumatus V (1st) [XXXCO] skim, remove/draw froth/foam/scum (from); stop foaming, settle; deposit foam;
despuo despuere, -, - V (3rd) [XXXCO] spit (out/down/upon), spurn/reject, abhor; spit on ground (avert evil/disease);
desputamentum desputamenti N (2nd) N [DXXFS] spit, spittle;
desputum desputi N (2nd) N [DXXFS] spit, spittle;
desquamatum desquamati N (2nd) N [XBXES] excoriated parts; parts of the body from which the skin has been rubbed off;
desquamo desquamare, desquamavi, desquamatus V (1st) TRANS [XXXCO] scale, remove scales/skin/surface from; peel/rub/scour/clean/scrape/shake off;
dessico dessicere, -, dessectus V (3rd) TRANS [EXXFP] divide; penetrate through; open by force; dismember, dissect;
dessidens (gen.), dessidentis ADJ [XXXDS] dissenting; inimical; discordant, at variance;
dessignatio dessignationis N (3rd) F [XXXCS] arrangement, disposition, layout; appointment, election, designation;
dessignatio dessignationis N (3rd) F [XXXCS] |demarcation, marking out; figure, diagram; specification; describing (L+S);
dessignator dessignatoris N (3rd) M [XXXCS] arranger; assigner of theater seats; undertaker/master of ceremonies (funeral);
dessignatus dessignata, dessignatum ADJ [XLXCS] designate/elect; appointed (but not yet installed magistrate); expected (baby);
desterno desternere, destravi, destratus V (3rd) TRANS [EXXFS] unsaddle; ungird; free from its covering;
desterto destertere, destertui, - V (3rd) INTRANS [XXXFO] snore off; (finish dreaming that one is); cease snoring (L+S);
destico desticare, desticavi, desticatus V (1st) INTRANS [DAXFS] squeak; (of the noise made by the shrew-mouse);
destillatio destillationis N (3rd) F [XBXDO] cold/rheum/catarrh; runny nose/eyes; bodily fluid; abscess; distillation (Cal);
destillo destillare, destillavi, destillatus V (1st) [XXXCO] drip/trickle down; wet/sprinkle; distill; have dripping off; fall bit by bit;
destimulo destimulare, destimulavi, destimulatus V (1st) TRANS [XXXFO] goad hard/on; stimulate (L+S);
destina destinae N (1st) F [XXXFO] prop, support, stay;
destinata destinatae N (1st) F [XXXES] betrothed female; bride;
destinatarius destinatarii N (2nd) M [GXXEK] recipient;
destinate ADV [DXXFS] resolutely; obstinately;
destinatio destinationis N (3rd) F [XXXCO] designation (of end), specification/design; resolution/determination/obstinacy;
destinato ADV [XXXFO] according to a previously determined plan;
destinator destinatoris N (3rd) M [DXXFS] designer, he who determines/designs;
destinatum destinati N (2nd) N [XXXCO] mark/target/goal, object aimed at; purpose/intention/design; [ex ~ => by plan];
destinatus destinata, destinatum ADJ [XXXCO] stubborn/obstinate; determined/resolved/resolute/firm; destined (L+S); fixed;
destino destinare, destinavi, destinatus V (1st) TRANS [XXXAO] fix/bind/fasten down; fix (in mind), make up mind; aim/fix on target, mark out;
destino destinare, destinavi, destinatus V (1st) TRANS [XXXAO] |determine/intend; settle on, arrange; design; send, address, dedicate (Bee);
destitor destitoris N (3rd) M [XXXFS] he who withdraws from a thing;
destituo destituere, destitui, destitutus V (3rd) TRANS [XXXAO] fix/set (in position), set up, make fast; leave destitute/without; render void;
destituo destituere, destitui, destitutus V (3rd) TRANS [XXXAO] |desert/leave/abandon/forsake/leave in lurch; disappoint/let down; fail/give up;
destitutio destitutionis N (3rd) F [XXXEO] desertion; letting down; betrayal; forsaking (L+S); failure; letting down;
destitutor destitutoris N (3rd) M [XXXFO] one who disappoints/deceives/forsakes/fails;
destitutus destituta, destitutum ADJ [XXXDO] destitute, devoid of; childless;
destrangulo destrangulare, destrangulavi, destrangulatus V (1st) TRANS [XXXFS] choke, strangle; destroy;
destrictarium destrictarii N (2nd) N [XXXIO] place in the baths for rubbing the body down after exercise;
destricte destrictius, destrictissime ADV [XXXDO] severely, strictly; unreservedly;
destrictivus destrictiva, destrictivum ADJ [DXXFS] dissolving; loosening up;
destrictus destricta -um, destrictior -or -us, destrictissimus -a -um ADJ [XXXEO] strict, severe; uncompromising; unreserved; rigid (L+S); censorious;
destringo destringere, destrinxi, destrictus V (3rd) TRANS [XXXBO] strip off, remove by cutting; strip (clothes); scrape/rub down (w/strigil);
destringo destringere, destrinxi, destrictus V (3rd) TRANS [XXXBO] |scour (bowels); draw (sword); graze; touch lightly; censure/criticize/satirize;
destructibilis destructibilis, destructibile ADJ [DXXFS] destructible;
destructilis destructilis, destructile ADJ [DXXFS] destructible;
destructio destructionis N (3rd) F [XXXEO] destruction, demolishing, pulling down; refutation;
destructivus destructiva, destructivum ADJ [DXXFS] destructive;
destructor destructoris N (3rd) M [DXXDS] destroyer, one who pulls down;
destruo destruere, destruxi, destructus V (3rd) TRANS [XXXCO] demolish, pull/tear down; destroy, ruin; demolish/refute (arguments/evidence);
desub PREP ABL [XXXFO] below, under; beneath;
desubito ADV [XXXDO] suddenly;
desubulo desubulare, desubulavi, desubulatus V (1st) TRANS [XXXEO] make by piercing; bore in deeply (L+S);
desudasco desudascere, -, - V (3rd) INTRANS [XXXFO] sweat away; perspire freely/greatly;
desudatio desudationis N (3rd) F [XBXFO] free/thorough perspiration/sweating; exertion, painstaking (L+S);
desudo desudare, desudavi, desudatus V (1st) [FXXEN] exert oneself;
desudo desudare, desudavi, desudatus V (1st) INTRANS [XBXCO] sweat/perspire/exude (freely); sweat, exert oneself (physical/mental effort);
desuefacio desuefacere, desuefactus sum V (3rd) SEMIDEP [XXXEO] be disaccustomed; bring out of use (L+S);
desuefio desueferi, desuefactus sum V SEMIDEP [XXXEO] be disaccustomed; bring out of use (L+S);
desuesco desuescere, desuevi, desuetus V (3rd) [XXXDO] forget/unlearn; become/be unaccustomed to; disaccustom; lay aside custom/habit;
desuetudo desuetudinis N (3rd) F [XXXCO] disuse, discontinuance, desuetude; discontinuance of practice/habit (L+S);
desuetus desueta, desuetum ADJ [XXXCO] disaccustomed; that has fallen out of use or become unfamiliar;
desugo desugere, desuxi, desuctus V (3rd) TRANS [DXXFS] suck away from; suck in;
desulco desulcare, desulcavi, desulcatus V (1st) TRANS [XXXFO] plow up; furrow through (L+S);
desulto desultare, desultavi, desultatus V (1st) INTRANS [DXXFS] leap down (into/onto);
desultor desultoris N (3rd) M [XDXCO] vaulter/leaper (between horses), circus trick rider; fickle person/lover (L+S);
desultorium desultorii N (2nd) N [GXXEK] trampoline;
desultorius desultoria, desultorium ADJ [XDXEO] of/belonging to a desultor (circus trick rider); desultory (L+S); superficial;
desultrix (gen.), desultricis ADJ [DXXFS] inconstant; (of a lover);
desultura desulturae N (1st) F [XXXFO] jumping/leaping down, dismounting; action of jumping down; (from a horse);
desum deesse, defui, defuturus V [XXXBO] be wanting/lacking; fail/miss; abandon/desert, neglect; be away/absent/missing;
desum desse, defui, defuturus V [BPXDO] be wanting/lacking; fail/miss; abandon/desert, neglect; be away/absent/missing;
desumo desumere, desumpsi, desumptus V (3rd) TRANS [XXXCO] choose, pick out, select, take; pick (fight); take for/upon one's self (L+S);
desuo desuere, desui, desutus V (3rd) TRANS [BXXFS] fasten;
desuper ADV [XXXCO] from above, from overhead; up above;
desuper PREP ACC [XXXEO] over, above;
desuperne ADV [DXXFS] from above, from overhead;
desurgo desurgere, desurexi, desurectus V (3rd) INTRANS [XXXEO] rise, get up (from table); go to stool, defecate (euphemism);
desurgo desurgere, desurrexi, desurrectus V (3rd) [XXXFS] rise; rise from;
desurrectio desurrectionis N (3rd) F [XXXFS] defecation (euphemism), going to stool;
desursum ADV [DXXCS] from above, from overhead; up above;
detectio detectionis N (3rd) F [XXXFO] disclosure; uncovering, revealing (L+S);
detector detectoris N (3rd) M [DXXES] revealer; uncoverer; discloser;
detego detegere, detexi, detectus V (3rd) TRANS [XXXCO] uncover/disclose/reveal; expose, lay bare; fleece; unsheathe; remove; unroof;
detendo detendere, detendi, detensus V (3rd) TRANS [XXXEO] unstretch, loosen, relax; strike (tent); let down;
detenso detensare, detensavi, detensatus V (1st) TRANS [DXXFS] shear off;
detentatio detentationis N (3rd) F [XXXFO] detention; detaining, keeping back; (temporary) control/possession;
detentator detentatoris N (3rd) M [EXXES] detainer; one who holds/keeps back;
detentio detentionis N (3rd) F [XXXFO] detention; detaining, keeping back; (temporary) control/possession;
detento detentere, detentavi, detentatus V (3rd) TRANS [DXXES] hold/keep back;
detentus detentus N (4th) M [DXXFS] holding/keeping back; retention; detention;
detepesco detepescere, detepui, - V (3rd) INTRANS [DXXFS] grow cool, cease to be lukewarm;
detergeo detergere, detersi, detersus V (2nd) TRANS [XXXCO] wipe/clean off/away; strip/trim/sheer/break/sweep off, rub/wipe clean; cancel;
detergeo detergere, detersi, detersus V (2nd) TRANS [XXXDS] |remove, take away; break to pieces; have swept off;
deterior -or -us, deterrimus -a -um ADJ [XXXBO] low/bad/inferior; poor/mean; unfavorable; weak; degenerate/wicked;
deterioro deteriorare, deterioravi, deterioratus V (1st) [EXXES] make worse; deteriorate;
deterioro deteriorare, deterioravi, deterioratus V (1st) TRANS [EXXFS] deteriorate, make worse;
deterius deterrime ADV [XXXDO] bad, worse, less; unfavorably; in less desirable manner; less/least favorably;
determinabilis determinabilis, determinabile ADJ [DXXFS] finite, that has an end; bounded, limited;
determinatio determinationis N (3rd) F [FXXDE] boundary; marking off boundary; time limitation; end/conclusion; determination
determinator determinatoris N (3rd) M [DXXFS] determinator, one who determines/prescribes;
determinismus determinismi N (2nd) M [FXXFE] determinism; theory of determinism;
determinista deterministae N (1st) M [GXXEK] determinist;
determino determinare, determinavi, determinatus V (1st) TRANS [XXXCO] delimit/bound, set bounds to; fix temporal limits of; confine within limits;
determino determinare, determinavi, determinatus V (1st) TRANS [XXXCO] |define; designate, mark out; determine linear extent of; conclude/end/settle;
detero deterere, detrivi, detritus V (3rd) TRANS [XXXCO] rub/wear/file away/down; remove, rub off/out; wear down to smooth surface;
detero deterere, detrivi, detritus V (3rd) TRANS [XXXCO] |thresh (grain); pound; grind; chafe; impair/lessen/weaken; detract from; prune;
deterreo deterrere, deterrui, deterritus V (2nd) TRANS [XXXBO] deter; frighten away; discourage (from), put/keep off, avert; frighten/terrify;
detersio detersionis N (3rd) F [DXXFS] cleansing;
detestabilis detestabile, detestabilior -or -us, detestabilissimus -a -um ADJ [XXXCO] detestable, execrable, abominable; subject to detestatio/curse;
detestabiliter ADV [XXXFS] abominably, detestably, execrably;
detestatio detestationis N (3rd) F [XBXFO] castration; removal of testes;
detestatio detestationis N (3rd) F [XXXCO] solemn curse/execration; expression of hate; averting w/sacrifice; renunciation;
detestator detestatoris N (3rd) M [EEXFS] curser; one who detests/execrates/curses;
detesto detestare, -, detestatus V (1st) TRANS [DXXFS] call down solemn curse on, execrate; detest/loathe; avert, ward off by entreaty;
detestor detestari, detestatus sum V (1st) DEP [XXXBO] call down solemn curse on, execrate; detest/loathe; avert, ward off by entreaty;
detestor detestoris N (3rd) M [EEXEE] curser; one who detests;
detexo detexere, detexui, detextus V (3rd) TRANS [XXXCO] weave, finish weaving, weave completely; complete/finish; plait (L+S); explain;
detineo detinere, detinui, detentus V (2nd) TRANS [XXXAO] detain, hold; hold off, keep away (from); hold prisoner; retain; occupy;
detineo detinere, detinui, detentus V (2nd) TRANS [XXXAO] |hold/keep back (from use); keep, cause to remain; reserve; delay end, protract;
detondeo detondere, detondi, detonsus V (2nd) TRANS [XXXCO] clip/shear, crop/prune; shear (wool)/strip (leaf); cut off/short; lay waste;
detondeo detondere, detotondi, detonsus V (2nd) TRANS [XXXFO] clip/shear, crop/prune; shear (wool)/strip (leaf); cut off/short; lay waste;
detono detonare, detonui, detonitus V (1st) INTRANS [XXXDO] thunder, thunder down/forth; roar out; expend one's thunder, exhaust one's rage;
detono detonare, detonui, detonitus V (1st) INTRANS [XXXES] |cease thundering/raging;
detonsio detonsionis N (3rd) F [DXXFS] shearing off;
detonso detonsare, detonsavi, detonsatus V (1st) TRANS [XXXFO] clip, shear, crop/prune; shear off (wool), strip off (foliage), cut off/short;
detorno detornare, detornavi, detornatus V (1st) TRANS [XXXEO] turn, make by turning on lathe;
detorqueo detorquere, detorsi, detortus V (2nd) TRANS [XXXBO] turn/twist/bend/pull away/aside; deflect; deviate (path); divert; sway;
detorqueo detorquere, detorsi, detortus V (2nd) TRANS [XXXBO] |distort, bend out of shape; pervert, misrepresent, twist sense of, alter form;
detorreo detorrere, detorrui, detostus V (2nd) TRANS [DXXFS] scorch, burn;
detorso detorsare, detorsavi, detorsatus V (1st) TRANS [DXXFS] shear off;
detractatio detractationis N (3rd) F [XXXCO] refusal (of a task), evasion, declining; renunciation; disparagement/detraction;
detractator detractatoris N (3rd) M [XXXEO] refuser, evader, shirker; one who disparages/belittles;
detractatus detractatus N (4th) M [DXXFS] treatise;
detractio detractionis N (3rd) F [XXXCO] removal, withdrawal; omission (words); blood-letting; purge; slander (Plater);
detracto detractare, detractavi, detractatus V (1st) TRANS [XXXBO] refuse (to undertake/undergo), decline, reject, evade, recoil from;
detracto detractare, detractavi, detractatus V (1st) TRANS [XXXBO] |disparage/belittle, speak/write slightingly of; reduce/depreciate/detract from;
detractor detractoris N (3rd) M [XXXFO] detractor, defamer; disparager/belittler/diminisher; decliner/refuser (L+S);
detractorium detractorii N (2nd) N [DXXFS] slander (pl.);
detractorius detractoria, detractorium ADJ [DXXFS] slanderous; disparaging;
detractus detractus N (4th) M [XXXFO] omission, taking away; rejection (L+S);
detraho detrahere, detraxi, detractus V (3rd) TRANS [XXXAO] drag/pull/strip/take down/away/off; remove; exclude, omit, cut out; subtract;
detraho detrahere, detraxi, detractus V (3rd) TRANS [XXXAO] |detract (from in speech), disparage; lessen, cause diminishment/detriment;
detraho detrahere, detraxi, detractus V (3rd) TRANS [XXXAO] ||detach, dislodge (troops); draw (into action); demolish; abstract, derive;
detraho detrahere, detraxi, detractus V (3rd) TRANS [XXXAO] |||draw off (blood); promote discharge of; force down, induce to come down;
detrectatio detrectationis N (3rd) F [XXXCO] refusal (of a task), evasion, declining; renunciation; disparagement/detraction;
detrectator detrectatoris N (3rd) M [XXXEO] refuser, evader, shirker; one who disparages/belittles;
detrectio detrectionis N (3rd) F [XXXCO] removal, withdrawal; omission (words); blood-letting; purge; slander (Plater);
detrecto detrectare, detrectavi, detrectatus V (1st) TRANS [XXXBO] refuse (to undertake/undergo), decline, reject, evade, recoil from;
detrecto detrectare, detrectavi, detrectatus V (1st) TRANS [XXXBO] |disparage/belittle, speak/write slightingly of; reduce/depreciate/detract from;
detrector detrectoris N (3rd) M [XXXFO] detractor, defamer; who disparages/belittles/diminisher; decliner/refuser (L+S);
detrimentosus detrimentosa, detrimentosum ADJ [XXXFO] harmful, detrimental, hurtful;
detrimentum detrimenti N (2nd) N [XXXBO] diminishment, material reduction; detriment; harm/loss/damage; reverse/defeat;
detrimentum detrimenti N (2nd) N [XWXBS] |defeat, loss of battle; overthrow;
detritus detrita, detritum ADJ [XXXFS] worn out; trite, hackneyed;
detritus detritus N (4th) M [XXXFO] process of rubbing away;
detriumpho detriumphare, detriumphavi, detriumphatus V (1st) TRANS [DWXFS] conquer; triumph over;
detrudo detrudere, detrusi, detrusus V (3rd) TRANS [XXXBO] push/thrust/drive/force off/away/aside/from/down; expel; dispossess; postpone;
detruncatio detruncationis N (3rd) F [XAXNO] lopping (branches off tree);
detrunco detruncare, detruncavi, detruncatus V (1st) TRANS [XXXCO] mutilate, cut pieces from; lop off, cut off; remove branches from; maim; behead;
detrusio detrusionis N (3rd) F [DXXFS] thrusting down;
detumesco detumescere, detumui, - V (3rd) INTRANS [XXXEO] subside, become less swollen; (of passions); settle down (L+S); cease swelling;
detundo detundere, detundi, detunsus V (3rd) TRANS [XBXFO] bruise severely; beat (L+S);
deturbator deturbatoris N (3rd) M [FXXFE] dispossessor; disturber of property;
deturbo deturbare, deturbavi, deturbatus V (1st) TRANS [XWXCO] upset/topple, bring tumbling down; dislodge; strike/beat to ground;
deturbo deturbare, deturbavi, deturbatus V (1st) TRANS [XWXCO] |drive/pull/knock/cast/thrust/strike down/off; deprive of;
deturpo deturpare, deturpavi, deturpatus V (1st) TRANS [XXXEO] disfigure, ruin appearance of; discredit; disparage; defile;
deunx deuncis N (3rd) M [XSXDO] eleven-twelfths (of a unit/as); eleven parts; eleven percent (interest);
deuro deurere, deussi, deustus V (3rd) TRANS [XXXCO] burn down/up/thoroughly, consume; destroy/wither/blast (of cold/serpent breath);
deurode INTERJ [XXXFO] come hither!; (deuro de); (applied to a catamite);
deus N 2 1 VOC S M [XEXCX] god; God!: Oh God;
Deus Dei N (2nd) M [XEXAO] God (Christian text); god; divine essence/being, supreme being; statue of god;
deuterius deuteria, deuterium ADJ [XAXNO] secondary; derived from second pressing
Deuteronomium Deuteronomii N (2nd) N [EEXES] Deuteronomy, fifth book of the Bible; copy of the law;
deuteros deuteri N M [FDXEZ] second note;
deuterus deuteri N (2nd) M [FDXEZ] second note;
deutor deuti, deusus sum V (3rd) DEP [XXXFO] misuse; use wrongly/wrongfully; (w/ABL); pervert; abuse (L+S); ill-treat (Cas);
devagor devagari, devagatus sum V (1st) DEP [DXXES] wander; stray from; digress;
devastatio devastationis N (3rd) F [XWXFM] devastation;
devastator devastatoris N (3rd) M [XWXFS] devastator, he who devastates;
devasto devastare, devastavi, devastatus V (1st) TRANS [XWXCO] devastate, lay waste (territory/people); ravage; slaughter;
devecto devectare, devectavi, devectatus V (1st) TRANS [DXXFS] carry away;
deveho devehere, devexi, devectus V (3rd) TRANS [XXXCO] carry/convey/transport/take/remove; carry away/downstream/by sea; sail (off w/);
deveho devehere, devexi, devectus V (3rd) TRANS [XXXDS] |descend, go down (PASS); go away;
devello devellere, develli, devolsus V (3rd) TRANS [XXXDO] pull hair from; pluck feathers; pick flowers; pluck bare, depilate; tear off;
develo develare, develavi, develatus V (1st) TRANS [XXXFO] uncover; unveil (L+S);
deveneror devenerari, deveneratus sum V (1st) DEP [XEXFO] exorcise; ward off by religious rite, avert by prayers; reverence/worship (L+S);
devenio devenire, deveni, deventus V (4th) INTRANS [XXXBO] come to, arrive/turn up (at); go (to see/stay); reach; land; turn to; extend to;
devenusto devenustare, devenustavi, devenustatus V (1st) TRANS [XXXFO] disfigure; mar the beauty of; deform (L+S);
deverbero deverberare, deverberavi, deverberatus V (1st) TRANS [XXXFO] thrash; flog/whip soundly; cudgel/beat soundly (L+S);
deverbium deverbii N (2nd) N [XDXFO] spoken part of play (unaccompanied by music);
devergo devergere, -, - V (3rd) INTRANS [XXXFO] incline/tend downwards; sink;
deverro deverrere, deverri, deversus V (3rd) TRANS [XXXEO] sweep away; sweep out (L+S);
deversito deversitare, deversitavi, deversitatus V (1st) INTRANS [XXXFO] turn aside and linger (over); put up at an inn (L+S); dwell upon;
deversitor deversitoris N (3rd) M [XXXFO] lodger, guest, inhabitant of a rooming house; inn/lodging-house keeper;
deversor deversari, deversatus sum V (1st) DEP [XXXDX] lodge, stay, have lodgings; put up at an inn;
deversor deversoris N (3rd) M [XXXFO] lodger, guest; inmate (L+S);
deversoriolum deversorioli N (2nd) N [XXXEO] small lodging place; rooming house; small place to stay;
deversorium deversori(i) N (2nd) N [XXXCO] inn, lodging house, stopping place; public/private accommodation; quarters;
deversorium deversorii N (2nd) N [FXXEK] hotel;
deversorius deversoria, deversorium ADJ [XXXEO] of an inn/lodging house; fit to lodge/stay in (L+S); [taberna ~=> inn];
deversus ADV [XXXFO] downward;
deverticulum deverticuli N (2nd) N [XXXBO] by-way/side-road, turn off main road; branch (river); refuge/retreat/resort;
deverticulum deverticuli N (2nd) N [XXXBO] |circumlocution/evasion; loophole; deviation/diversion/digression; port of call;
deverto devertere, deverti, deversus V (3rd) [XXXBO] divert, turn away/aside/in/off; detour/digress/branch off; lodge/put up;
devescor devesci, - V (3rd) DEP [XXXFO] devour, eat up;
devestio devestire, devestivi, devestitus V (4th) TRANS [XXXFO] undress (w/ABL); change/take off clothes; strip (off);
devestivus devestiva, devestivum ADJ [XXXFO] undressed;
devexitas devexitatis N (3rd) F [XXXNO] declivity; downward slope/incline; sloping;
devexo devexare, devexavi, devexatus V (1st) TRANS [XXXCO] drag about; pull this way and that; harass/harry/vex/trouble;
devexo devexare, devexavi, devexatus V (1st) TRANS [XXXCS] |ravage/plunder; tear/rend/pull/rip apart/asunder, destroy (L+S);
devexum devexi N (2nd) N [XXXDO] slope; inclined surface (L+S); downhill, easy;
devexus devexa, devexum ADJ [XXXBO] sloping/inclining downwards/downhill/away; steep; shelving; declining/sinking;
deviatio deviationis N (3rd) F [XXXFO] evasion, avoidance; deviation (Latham); straying;
deviator deviatoris N (3rd) M [DXXFS] forsaker, one who leaves the way; deserter, defector;
devictio devictionis N (3rd) F [DXXFS] conquering;
devigeo devigere, -, - V (2nd) INTRANS [XXXFO] lose the power (to);
devigesco devigescere, -, - V (3rd) INTRANS [XXXFS] lose one's vigor; slow down; weaken/age; become enfeebled/exhausted/drained;
devincio devincire, devinxi, devinctus V (4th) TRANS [XXXBO] tie/bind up, hold/fix fast; subjugate; obligate/oblige/constrain; unite closely;
devinco devincere, devici, devictus V (3rd) TRANS [XXXCO] subdue; defeat decisively, conquer/overcome entirely;
devinctio devinctionis N (3rd) F [DXXFS] ensnaring, trapping; binding; [magicae ~ => enchantments]:
devinctus devincta -um, devinctior -or -us, devinctissimus -a -um ADJ [XXXDO] attached; tied (to a person); devoted, greatly attached to (L+S);
devio deviare, deviavi, deviatus V (1st) INTRANS [FXXDE] detour; stray; depart;
devirginatio devirginationis N (3rd) F [XXXFO] deflowering, loss of virginity; ravishing, debauching; seduction;
devirginator devirginatoris N (3rd) M [DXXFS] deflowerer; ravisher, despoiler, violator; seducer;
devirgino devirginare, devirginavi, devirginatus V (1st) TRANS [XXXEO] deflower, deprive of virginity; violate, ravish; grow up, quit youth (PASS L+S);
devito devitare, devitavi, devitatus V (1st) [XXXCO] avoid; get/keep clear of; shun (L+S); go out of the way of; dodge/duck/evade;
devium devii N (2nd) N [XXXDO] remote/secluded/lonely/unfrequented/out-of-way parts/places (pl.);
devius devia, devium ADJ [XXXBO] remote/secluded; out-of-way, off road; sequestered, in seclusion; retired; shy;
devius devia, devium ADJ [XXXBO] |erratic/inconsistent, devious; deviating/straying/wandering; foolish (L+S);
devocator devocatoris N (3rd) M [EXXDM] challenger;
devoco devocare, devocavi, devocatus V (1st) TRANS [XXXCO] call down (from above); call away/off, summon/divert (from activity/situation);
devoco devocare, devocavi, devocatus V (1st) TRANS [XLXDM] |call; sue; impede; disavow, deny;
devolo devolare, devolavi, devolatus V (1st) INTRANS [XXXDX] fly/swoop/drop down (on to); hurry/rush/hasten/fly down/away (to);
devolutivus devolutiva, devolutivum ADJ [FXXEE] devolving to;
devolvo devolvere, devolvi, devolutus V (3rd) TRANS [XXXCO] roll/fall/tumble down; roll off; fall/sink back; fall into;
devolvor devolvi, devolutus sum V (3rd) DEP [FXXDE] roll/fall down; roll off; sink back; fall into; hand over, transfer; deprive;
devomo devomere, devomui, devomitus V (3rd) TRANS [XXXFO] vomit out/forth; vomit up;
devorabilis devorabilis, devorabile ADJ [DXXFS] devourable, which can be devoured, capable of being devoured; consumable;
devoratio devorationis N (3rd) F [EXXES] devouring; gobbling up; (w/GEN);
devorator devoratoris N (3rd) M [EXXES] devourer; glutton; one who eats greedily/voraciously; who gobbles/swallows up;
devoratorium devoratorii N (2nd) N [XXXFS] devouring maw;
devoratorius devoratoria, devoratorium ADJ [XXXFS] devouring; destructive to;
devoratrix devoratricis N (3rd) F [EXXFS] devouress; glutton; she who eats greedily/voraciously; who gobbles/swallows up;
devoro devorare, devoravi, devoratus V (1st) TRANS [XXXBO] devour, consume; swallow, gulp down; engulf/ingulf, absorb, drink in;
devoro devorare, devoravi, devoratus V (1st) TRANS [XXXBO] |use up; waste; swallow, endure, put up with; repress/suppress, check (emotion);
devorsor devorsoris N (3rd) M [XXXFO] lodger, guest; inmate (L+S);
devorsorium devorsori(i) N (2nd) N [XXXCO] inn, lodging house;
devorticulum devorticuli N (2nd) N [XXXBO] by-way/side-road, turn off main road; branch (river); refuge/retreat/resort;
devorticulum devorticuli N (2nd) N [XXXBO] |circumlocution/evasion; loophole; deviation/diversion/digression; port of call;
devortium devorti(i) N (2nd) N [DXXFS] by-way, by-path;
devorto devortere, deverti, deversus V (3rd) [XXXBO] divert, turn away/aside/in/off; detour/digress/branch off; lodge/put up;
devorto devortere, devorti, devorsus V (3rd) [XXXCE] divert, turn away/aside/in; digress; separate, oppose; resort to; lodge;
devotamentum devotamenti N (2nd) N [DXXFS] cursing; anathema;
devotatio devotationis N (3rd) F [EEXES] consecration, making of vows; curse (Douay);
devote devotius, devotissime ADV [XXXCS] devotedly, faithfully; devoutly;
devotio devotionis N (3rd) F [XEXBO] devotion by general/army to infernal gods for country; curse; spell/sorcery;
devotio devotionis N (3rd) F [XXXBS] |devoting/consecrating; fealty/allegiance; piety; prayer; zeal; consideration;
devoto devotare, devotavi, devotatus V (1st) TRANS [XXXFO] bewitch; put a spell on; curse;
devotor devotoris N (3rd) M [EEXFS] devotee, votary, one faithful; one who prays or calls down curses;
devotrix devotricis N (3rd) F [EEXFS] devotee (female), votary, one faithful; she who prays or calls down curses;
devotus devota -um, devotior -or -us, devotissimus -a -um ADJ [XXXDO] devoted, zealously attached, faithful; devout; pious; accursed, execrable;
devoveo devovere, devovi, devotus V (2nd) TRANS [XXXBS] devote, consecrate; vow, promise solemnly; mark out, appoint; curse, execrate;
devoveo devovere, devovi, devotus V (2nd) TRANS [XXXBO] |dedicate to infernal gods (general/army); destine, doom; bewitch, enchant;
devus devi N (2nd) M [XEXIO] god;
dextans dextantis N (3rd) M [XSXEO] ten-twelfths (of a unit); measure/weight of ten unciae (ten ounces);
dextella dextellae N (1st) F [XXXFO] little right hand;
dexter dextera -um, dexterior -or -us, dextimus -a -um ADJ [XXXBO] right, on/to the right hand/side; skillful/dexterous/handy;
dexter dextera -um, dexterior -or -us, dextimus -a -um ADJ [XXXBO] |favorable/fortunate/portentous; opportune (L+S); proper/fitting/suitable;
dexter dextra -um, dexterior -or -us, dextimus -a -um ADJ [XXXBO] right, on/to the right hand/side; skillful/dexterous/handy;
dexter dextra -um, dexterior -or -us, dextimus -a -um ADJ [XXXBO] |favorable/fortunate/pretentious; opportune (L+S); proper/fitting/suitable;
dextera ADV [XXXCO] on the right; on the right-hand side (of);
dextera dexterae N (1st) F [XXXBO] right hand; weapon/greeting/shaking hand; right side; soldier;
dextera dexterae N (1st) F [XXXBO] |pledge/contract; metal model of hand as token of agreement;
dexteratio dexterationis N (3rd) F [DEXFS] movement towards the right (in religious ceremonial);
dexteratus dexterata, dexteratum ADJ [DXXFS] lying to the right;
dextere dexterius, dexterime ADV [XXXEO] skillfully; dexterously;
dexteritas dexteritatis N (3rd) F [XXXEO] readiness to help/oblige; dexterity (L+S); aptness/skill; prosperity;
dexterum dexteri N (2nd) N [XXXDO] right hand; right-hand side;
dextra ADV [XXXCO] on the right; on the right-hand side (of);
dextra PREP ACC [DXXES] on the right of; on the right-hand side of;
dextra dextrae N (1st) F [XXXBO] right hand; weapon/greeting/shaking hand; right side; soldier;
dextra dextrae N (1st) F [XXXBO] |pledge/contract; metal model of hand as token of agreement;
dextrale dextralis N (3rd) N [EXXFS] bracelet; armlet (Ecc);
dextraliolum dextralioli N (2nd) N [EXXFS] little/small bracelet;
dextralis dextralis N (3rd) F [EXXFS] hatchet;
dextrator dextratoris N (3rd) M [XWXIO] soldier (of a particular unknown kind);
dextratus dextrata, dextratum ADJ [XTXEO] lying to right of survey line; honorific title (position in unknown rite?);
dextre dextrius, dextrime ADV [XXXFS] skillfully; dexterously;
dextrinum dextrini N (2nd) N [GXXEK] dextrin, British gum, leiocome; (starch modified by high temperature OED);
dextrocherium dextrocherii N (2nd) N [EXXFS] bracelet; (may be medical);
dextrorsum ADV [XXXDO] towards the right; on/to the right-hand side;
dextrorsus ADV [XXXDO] towards the right; on/to the right-hand side;
dextroversum ADV [XXXDS] towards the right; on/to the right-hand side;
dextroversus ADV [XXXDS] towards the right; on/to the right-hand side;
dextrovorsum ADV [XXXDS] towards the right; on/to the right-hand side;
dextrovorsus ADV [XXXDS] towards the right; on/to the right-hand side;
dextrum dextri N (2nd) N [XXXDO] right hand; right-hand side;
di N 2 1 NOM P M [XEXCX] god;
di N 2 1 VOC P M [XEXCX] god;
dia diae N (1st) F [DEXFS] goddess;
diabatharius diabatharii N (2nd) M [XXXFO] slipper-maker; maker of diabathri (particular kind of slipper); shoemaker;
diabathrum diabathri N (2nd) N [XXXFO] slipper (of a particular kind);
diabetes diabetae N M [FBXDM] diabetes; (medical condition);
diabetes diabetae N M [XXXDS] siphon; tube for sucking/blowing liquid, straw; fire-engine device; liquid jet;
diabeticus diabetica, diabeticum ADJ [FBXDM] diabetic; having diabetes; (medical condition);
diabeticus diabetici N (2nd) M [FBXDM] diabetic; one having diabetes; (medical condition);
diabole diaboles N F [ELXFS] slander; false accusation;
diabolicus diabolica, diabolicum ADJ [EEXCS] devilish/diabolic; characteristic of/proceeding/derived from the devil;
diabolus diaboli N (2nd) M [EEXBM] devil; The Devil, Satan, Prince of Evil/Darkness; evil one;
diabulus diabuli N (2nd) M [FEXCM] devil; The Devil, Satan, Prince of Evil/Darkness; evil one;
diacatochia diacatochiae N (1st) F [ELXFS] possession;
diacatochus diacatochi N (2nd) M [ELXFS] possessor;
diacecaumeme diacecaumemes N F [DXXES] torrid zone;
diacheton diacheti N N [XAXNS] small plant from Rhodes; (also called) crysisceptrum;
diachylon diachyli N N [XBXFS] medicine (composed of juices OED);
diachyton diachyti N N [XXXNO] wine (particular kind); sweet wine (variety of, L+S);
diacisson diacissi N N [DBXFS] ointment (kind of);
diacodion diacodii N N [XBXES] medicine (prepared from poppy juice); opiate; diacodione/diacode (OED);
diacon diaconis N (3rd) M [EEXDV] deacon; cleric of minor orders (first/highest level);
diaconalis diaconalis, diaconale ADJ [EEXEE] deaconal/diaconal, of/pertaining to a deacon/deconate/deaconship;
diaconandus diaconandi N (2nd) M [EEXFE] deacon-elect, one who is to be made a deacon;
diaconatus diaconati N (2nd) M [EEXES] deaconate, office/position of deacon, deaconship; deaconry (Latham);
diaconia diaconiae N (1st) F [EEXEE] deaconate, office/position of deaconship; service, ministry; hospice;
Diaconicon Diaconici N N [FEHFE] Diaconicon, book for use of deacons in Greek rite;
diaconicum diaconici N (2nd) N [FEXFE] sacristy; place for sorting vessels of the alter (L+S);
diaconicus diaconica, diaconicum ADJ [EEXES] of/pertaining to a deacon/deconate/deaconship;
diaconissa diaconissae N (1st) F [EEXFS] deaconess;
diaconissatus diaconissatus N (4th) M [EEXFE] order of deaconesses;
diaconium diaconii N (2nd) N [EEXES] deaconate, office/position of deacon, deaconship;
diaconus diaconi N (2nd) M [EEXDS] deacon; cleric of minor orders (first/highest level);
diacope diacopes N F [DGXFS] tmesis; (separation of a compound word by interposition of another word OED);
diacopus diacopi N (2nd) M [XXXFO] breach in an embankment; spillway/sluice/opening/channel in dam to drain water;
diadata diadatae N (1st) F [ELXFS] distribution;
diadema diademae N (1st) F [XXXDO] diadem/crown; ornamental headband; (sign of sovereignty); dominion; preeminence;
diadema diadematis N (3rd) N [XXXCO] diadem/crown; ornamental headband; (sign of sovereignty); dominion; preeminence;
diademalis diademalis, diademale ADJ [XLXFS] wearing a diadem; pertaining to diadem;
diadematus diademata, diadematum ADJ [XLXEO] crowned; wearing a diadem; adorned w/diadem (L+S);
diadiapason diadiapasi N N [XDHFO] double octave; (music); (indecl.?);
diadoche diadoches N F [XLXIO] succession (in office);
diadochos diadochi N M [XLXNO] precious stone (kind of); jewel resembling beryl (L+S);
diadochos diadochi N M [XLXIO] successor, one who holds office by right of succession;
diadochus diadochi N (2nd) M [XLXNO] precious stone (kind of); jewel resembling beryl (L+S);
diadochus diadochi N (2nd) M [XLXIO] successor, one who holds office by right of succession;
diadumenos diadumenos, diadumenon ADJ [XXXEO] engaged in tying one's hair in a band;
diadumenus diadumena, diadumenum ADJ [XXXEO] engaged in tying one's hair in a band; wearing a diadem (L+S);
diaeresis diaeresis N (3rd) F [XGXFO] distribution, separating diphthong/syllable in two pronounced connectively;
diaeta diaetae N (1st) F [XXXCO] room (house); cabin (ship); compartment (train); out building, annex; out house;
diaeta diaetae N (1st) F [XBXFO] |diet, regimen; course of treatment, way/mode of living prescribed by physician;
diaetarcha diaetarchae N (1st) F [XXXIO] servant (female) in charge of the rooms in a house; maid;
diaetarchus diaetarchi N (2nd) M [XXXIO] servant in charge of the rooms in a house; valet de chambre;
diaetarius diaetarii N (2nd) M [XXXDO] servant in charge of the rooms; cabin steward (on ship); valet de chambre (L+S);
diaeteta diaetetae N (1st) M [DXXFS] umpire; judge, arbiter;
diaetetica diaeteticae N (1st) F [XBXFO] art of medicine;
diaetetice diaetetices N F [DBXFS] dietetics; nutritional medicine; treating with diet;
diaeteticus diaetetica, diaeteticum ADJ [XBXFS] of diet; treating through diet;
diaeteticus diaetetici N (2nd) M [XBXFO] physician (as opposed to surgeon); doctor who treats with diet (L+S);
diaglaucion diaglaucii N N [XBXES] salve made of herbs;
diaglaucium diaglaucii N (2nd) N [XBXES] salve made of herbs;
diagnosis diagnosis N (3rd) F [GBXEK] diagnosis;
diagon diagonis N (3rd) M [XSXEO] diagonal line, line from one angle to an opposite; (geometry);
diagonalis diagonalis, diagonale ADJ [XSXFO] diagonal, from one angle to an opposite; (geometry);
diagonios diagonios, diagonion ADJ [XSXFO] diagonal, from one angle to an opposite; (geometry);
diagonium diagonii N (2nd) N [XSXFS] diagonal line, line from one angle to an opposite; (geometry);
diagonus diagoni N (2nd) M [XSXEO] diagonal line, line from one angle to an opposite; (geometry);
diagramma diagrammatis N (3rd) N [XXXFO] diagram, figure; D:scale, gamut, range (music L+S);
diagrydium diagrydii N (2nd) N [DAXFS] juice of the plant scammones (Convolvulus Scammonia); (used as purgative);
diaiteon diaitei N N [DBXFS] salve made of juice of willow;
dialectica dialecticae N (1st) F [XGXCO] dialectics, logic; art of logic/reasoning;
dialectice ADV [XGXEO] dialectically; logically; according to the dialectical method;
dialectice dialectices N F [XGXCS] dialectics, logic; art of logic/reasoning;
dialecticos dialectice, dialecticon ADJ [XGXCO] dialectical, logical; reasoning (creatures); (dialectical method of Academy);
dialecticum dialectici N (2nd) N [XGXCO] dialectics (pl.), logic; art of logic/reasoning; logic questions (L+S);
dialecticus dialectica, dialecticum ADJ [XGXCO] dialectical, logical; reasoning (creatures); (dialectical method of Academy);
dialecticus dialectici N (2nd) M [XGXCO] dialectician, logician; Academic philosopher; one who studies logic;
dialectos dialecti N F [XGXEO] dialect; form of speech;
dialectus dialecti N (2nd) F [XGXFS] dialect; form of speech;
dialepidos dialepidi N F [DBXFS] unguent made with scales that fly from metal in hammering;
dialeucos dialeucos, dialeucon ADJ [XXXNO] partially white; intermixed with white (L+S); whitish;
dialibanum dialibani N (2nd) N [DBXFS] salve made with frankincense;
dialion dialii N N [DAXFS] heliotrope (plant);
Dialis Dialis, Diale ADJ [XEXCO] of Jupiter; of flamen Dialis; heavenly/aerial; [flamen ~ => Roman chief priest];
dialogismos dialogismi N M [XGXFS] consideration; (in logical argument);
dialogista dialogistae N (1st) M [EGXFS] able disputant; good arguer/reasoner;
dialogus dialogi N (2nd) M [XGXDO] discussion, philosophical conversation; dispute; composition in dialog form;
dialutensis dialutensis, dialutense ADJ [XAXNO] that lives partly in mud; (like a mussel);
dialysis dialysis N (3rd) F [XGXFO] resolution/dialysis (of diphthong); making two short syllables from long one;
dialyton dialyti N N [DGXFO] resolution/dialysis (of diphthong); making two short syllables from long one;
diamastigosis diamastigosis N (3rd) F [XXXFS] severe scourging;
diameliloton diameliloti N N [DBXFS] salve made of meliloton (kind of clover);
diameliton diameliti N N [DBXFS] salve made of honey;
diameter diametri N (2nd) M [FSXEM] diameter; (geometry);
diametralis diametralis, diametrale ADJ [FSXEM] diametrical, diametric; (geometry);
diametricalis diametricalis, diametricale ADJ [FSXFM] diametrical, diametric; (geometry);
diametros diametri N F [XSXEO] diameter;
diametros diametros, diametron ADJ [XSXFO] diametral, of/related to diameter; diametric, diametrical (Whitaker);
diametrum diametri N (2nd) N [XDXES] loss; want of; that is wanting to the measure;
diamisyos diamisyi N F [DBXFS] salve made of misy (copper ore/pyrite);
diamoron diamori N N [DBXES] medicine made of juice of black mulberries and honey;
Diana Dianae N (1st) F [XEXCO] Diana (virgin goddess of light/moon/hunt); (identified w/Artimis); moon;
Dianarius Dianaria, Dianarium ADJ [XEXFS] of Diana (virgin goddess of light/moon/hunt); [radix ~ => plant mugwort];
Dianium Dianii N (2nd) N [XEXES] temple/place sacred to Diana (virgin goddess of light/moon/hunt);
Dianius Diania, Dianium ADJ [XEXEO] of Diana (virgin goddess of light/moon/hunt);
dianoea dianoeae N (1st) F [XGXFS] dianoetic, display of fact (instead of conception);
dianome dianomes N F [XLXFS] distribution of money (in canvassing for office); buying votes;
diapanton ADV [XXXIO] pre-eminently; out of all the number; universally (L+S);
diapasma diapasmatis N (3rd) N [XXXEO] scented (body) powder;
diapason diapasi N N [XDHFO] whole octave; (music); (indecl.?);
diapente undeclined N N [DBXES] medicine made of five ingredients;;
diapente. abb. N N [XDHFO] interval of a fifth; (music);
diaphonia diaphoniae N (1st) F [DDXFS] disharmony; discord;
diaphora diaphorae N (1st) F [DGXFS] distinction, repetition of word w/different meanings; uncertainty;
diaphoresis diaphoresis N (3rd) F [DBXES] sweat; exhaustion;
diaphoreticus diaphoretica, diaphoreticum ADJ [DBXFS] inducing/promoting/producing perspiration/sweat, diaphoretic, sudorfic;
diaphragma diaphragmatis N (3rd) N [DBHDS] diaphragm; septum, partition; midriff; diaphragm (optics/audio/cervical);
diaporesis diaporesis N (3rd) F [DGXES] perplexity, doubting; sweating it out?; (not pure sweat in classical);
diapsalma diapsalmatis N (3rd) N [DDXFS] pause in music;
diapsoricum diapsorici N (2nd) N [DBXFS] eye-salve;
diarium diarii N (2nd) N [XXXDO] diary, daily record, journal; daily allowance/ration; newspaper (Cal);
diarius diaria, diarium ADJ [FXXDE] daily;
diarrhoea diarrhoeae N (1st) F [DBXFS] diarrhea/diarrhoea; the flux;
diartymaton diartymati N N [DBXFS] salve (of a particular kind);
diasostes diasostae N M [XLXFS] policeman (sort of);
diaspermaton diaspermati N N [DBXES] drug made from seeds;
diastema diastematis N (3rd) N [XXXEO] space; distance; interval (L+S); space between; D:interval (in music);
diastematicus diastematica, diastematicum ADJ [XXXES] having pauses/spaces/intervals;
diastole diastoles N F [DGXES] distole, mark indicating separation or words; comma;
diastoleus diastolei N (2nd) M [DLXFS] auditor of accounts;
diastylos diastylos, diastylon ADJ [XTXFO] diastyle, having columns at wide intervals; (intervals of 3-4 diameters OED);
diasyrmos diasyrmi N M [DXXFS] mocking; reviling; disparagement, ridicule (as rhetorical ploy);
diasyrtice ADV [DXXFS] mockingly; disparagingly;
diasyrticus diasyrtica, diasyrticum ADJ [DXXFS] mocking; reviling; disparaging, ridiculing;
diataxis diataxis N (3rd) F [XLXFO] instrument of disposition;
diatessaron diatessari N N [DDHES] interval of a fourth (music); (indecl.?); harmony of the four Gospels (Ecc);
diatessaron diatessari N N [DBXES] |medicine made of four ingredients;
diathesis diathesis N (3rd) F [XBHIO] disease; morbid condition;
diathyrum diathyri N (2nd) N [DXHFS] foyer (pl.); enclosure before door of Greek house; (Roman) prothyrum;
diatoichum diatoichi N (2nd) N [XXXFS] brick-work (sort of);
diatonicon diatonici N N [XTXNS] masonry filled in with rubble; (band-stone wall binding);
diatonicus diatonica, diatonicum ADJ [XTXNO] banding/stretching through; (w/lateres, band-stone wall binding);
diatonicus diatonica, diatonicum ADJ [DDXFS] diatonic; (music);
diatonon diatoni N N [XDXEO] diatonic scale; natural/diatonic series of notes without break (L+S);
diatonos diatonos, diatonon ADJ [XDXFO] diatonic; (music scale);
diatonum diatoni N (2nd) N [XDXES] diatonic scale; natural/diatonic series of notes without break (L+S);
diatonus diatona, diatonum ADJ [XTXES] band-stones (w/lateres, stones/bricks which run through to bind wall);
diatretarius diatretarii N (2nd) M [XXXFS] carver; turner; one doing open-work/filigree decoration or chasing/embossing;
diatretum diatreti N (2nd) N [XXXFO] vessels (pl.) w/pierced/open-work/filigree decoration or chasing/embossing;
diatretus diatreta, diatretum ADJ [XXXFO] carved; having open-work/filigree decoration or embossing; pierced w/holes;
diatriba diatribae N (1st) F [XGXEO] school for rhetoric/philosophy; learned discussion (L+S);
diatritaeus diatritaea, diatritaeum ADJ [DXXFS] three-day, of the space of three days;
diatritus diatriti N (2nd) F [DBXFS] return of fever on third day;
diatyposis diatyposis N (3rd) F [DLXFS] description; representation;
diaulos diauli N M [XXXFO] double course; course/race of two laps; (racing); race out and back (L+S);
diaxylon diaxyli N N [XAXNO] plant, aspalathus or camel thorn; plant from Rhodes, crysisceptrum (L+S);
diazeugmenon diazeugmeni N N [DGXFS] separation; disjunction;
diazeuxis diazeuxis N (3rd) F [XGXFS] separation;
diazoma diazomatis N (3rd) N [XDXFO] semi-circular gangway/ramp in theater; space between seats in theater (L+S);
dibalo dibalare, dibalavi, dibalatus V (1st) TRANS [XXXFO] blab; bleat out;
dibapha dibaphae N (1st) F [XXXNO] twice-dyed robe; scarlet striped w/purple robe (of high magistrate L+S);
dibaphus dibapha, dibaphum ADJ [XXXNO] twice-dyed; (like robe of magistrater); scarlet striped w/purple (L+S);
dibrachysos dibrachi N F [XPXEO] dibrach, pyrrhic, metrical foot consisting of two short syllables;
dibucino dibucinare, dibucavi, dibucatus V (1st) INTRANS [XXXES] trumpet forth; trumpet in different direction;
dica dicae N (1st) F [XLXEO] lawsuit; legal action; judicial process (L+S);
dicabulum dicabuli N (2nd) N [DXXES] chatter (pl.); idle talk;
dicacitas dicacitatis N (3rd) F [XXXEO] biting/mordant/caustic/incisive wit/raillery/banter/ridicule;
dicacule ADV [XXXFO] banteringly; caustically; facetiously (L+S); keenly; satirically;
dicaculus dicacula, dicaculum ADJ [XXXFS] talkative/loquacious; glib; spirited/lively (speech); witty (L+S); facetious;
dicaeologia dicaeologiae N (1st) F [XLXFS] plea; defense;
dicanicium dicanicii N (2nd) N [FWXEE] mace;
dicasterium dicasterii N (2nd) N [FXXEE] office; bureau;
dicatio dicationis N (3rd) F [XXXFO] attachment as citizen to another state; declaring intent to become citizen;
dicator dicatoris N (3rd) M [XXXIO] dedicator;
dicatus dicata, dicatum ADJ [XXXDE] dedicated; hallowed;
dicax dicacis (gen.), dicacior -or -us, dicacissimus -a -um ADJ [XXXCO] witty; sarcastic; w/ready tongue; given to mocking another; satirical (L+S);
dicentetum dicenteti N (2nd) N [XBXIO] eyesalve, (name of) salve for eyes;
dichalcum dichalci N (2nd) N [XLHFO] coin; (1/4 or 1/5 obolus);
dichomenion dichomenii N N [DAXFS] plant (of some kind);
dichoneutus dichoneuta, dichoneutum ADJ [DLXFS] adulterated; recast;
dichoreus dichorei N (2nd) M [XPXFO] double trochee/choree, metrical foot of two chorees/trochees (_U_U);
dichotomia dichotomiae N (1st) F [FXXEM] dichotomy;
dichotomos dichotomos, dichotomon ADJ [DXXES] halved; cut in two;
dichronus dichrona, dichronum ADJ [XSXFO] common in quantity; common (of two quantities L+S);
dicibulum dicibuli N (2nd) N [DXXES] chatter (pl.); idle talk;
dicimonium dicimonii N (2nd) N [BGXFS] oratory; speaking;
dicio dicionis N (3rd) F [XXXCO] authority, power, control; rule, domain, sway;
dicis dicis N (3rd) F [XXXDO] form; [~ causa/gratia (only) => for the sake of appearance or judicial form];
dico dicare, dicavi, dicatus V (1st) TRANS [XXXBO] dedicate/consecrate; deify; devote; attach to another state; assign; show;
dico dicere, dixi, dictus V (3rd) [XXXAO] say, declare, state; allege, declare positively; assert; plead (case);
dico dicere, dixi, dictus V (3rd) [XXXAO] |talk/speak; make speech; play (instrument); pronounce, articulate; utter; mean;
dico dicere, dixi, dictus V (3rd) [XXXAO] ||name/call; appoint, fix/set (date); designate, declare intention of giving;
dicrota dicrotae N (1st) F [XWXFS] light galley; (perhaps propelled by two banks of oars); bireme;
dicrotum dicroti N (2nd) N [XWXFO] light galley; (perhaps propelled by two banks of oars); bireme;
dictabolarium dictabolarii N (2nd) N [XXXFO] joke (pl.); (nonce-word indicating verbal joke); satirical saying (L+S);
dictamen dictaminis N (3rd) N [DGXFS] saying/maxim; (late of dictum.); order (Ecc); prescription; command; precept;
dictamnos dictamni N F [XAXDO] dittany (an herb); (also) pennyroyal; (another unidentified);
dictamnum dictamni N (2nd) N [XAXDO] dittany (an herb); (also) pennyroyal; (another unidentified);
dictamnus dictamni N (2nd) F [XAXDO] dittany (an herb); (also) pennyroyal; (another unidentified);
dictatio dictationis N (3rd) F [XXXFO] dictated draft; dictation;
dictatiuncula dictatiunculae N (1st) F [DXXFS] short dictation;
dictator dictatoris N (3rd) M [XLICO] dictator; (Roman magistrate having plenary power, appointed in emergency);
dictatorius dictatoria, dictatorium ADJ [XLXEO] dictatorial; of a dictator;
dictatorius dictatorii N (2nd) M [XLXDO] dictator; (Italian municipal officer); Carthaginian military commander;
dictatrix dictatricis N (3rd) F [XLXCO] dictatress, dictatrix, female dictator; (facetious); mistress (Cas);
dictatum dictati N (2nd) N [XXXCS] things dictated (pl.); dictated lessons or exercises; lessons; precepts/rules;
dictatura dictaturae N (1st) F [XLXDO] dictatorship, office of dictator;
dicterium dicterii N (2nd) N [XXXEO] joke, witticism; witty saying (L+S); bon mot;
dicticos dicticos, dicticon ADJ [DXXES] pointing; demonstrative;
dictio dictionis N (3rd) F [XXXBO] speaking/saying/uttering (action); declaration of judgment/penalty; prediction;
dictio dictionis N (3rd) F [XXXBO] |public speaking; method/style/form of speaking; inflection; delivery/speech;
dictionarium dictionarii N (2nd) N [GXXEK] dictionary;
dictiosus dictiosa, dictiosum ADJ [XXXFO] witty; facetious (L+S); satirical;
dictito dictitare, dictitavi, dictitatus V (1st) TRANS [XXXCO] repeat; persist in saying, keep on saying/speaking of; say/plead/call often;
dicto dictare, dictavi, dictatus V (1st) TRANS [XXXBO] dictate (for writing/speaking); compose; draw up; order/prescribe; fix (survey);
dicto dictare, dictavi, dictatus V (1st) TRANS [XXXBO] |say/declare/assert repeatedly/habitually/often/frequently; reiterate; recite;
dictophonum dictophoni N (2nd) N [GXXEK] Dictaphone;
dictor dictoris N (3rd) M [XXXEE] speaker; orator;
dictum dicti N (2nd) N [XXXCO] words/utterance/remark; one's word/promise; saying/maxim; bon mot, witticism;
dicturio dicturire, -, - V (4th) TRANS [DXXFS] long/want/wish to say/tell;
dictus dictus N (4th) M [XXXEO] speech; speaking, saying (action); word (Ecc); command;
didacticus didactica, didacticum ADJ [XGXEE] teaching; didactic; intellectual;
didascalicus didascalica, didascalicum ADJ [XGXFS] of instruction/teaching; teaching, giving instruction; didactic; instructive;
didascalus didascali N (2nd) M [FGXDM] teacher;
didascolus didascoli N (2nd) M [FGXDM] teacher;
didasculatus didasculati N (2nd) M [EGXFM] office of teacher;
didasculo didasculare, didasculavi, didasculatus V (1st) TRANS [FGXFM] teach, instruct
didasculus didasculi N (2nd) M [FGXDM] teacher;
dido didere, dididi, diditus V (3rd) TRANS [XXXCO] distribute, deal out, disseminate; spread, diffuse; spread abroad (L+S);
Dido Didonis N (3rd) F [XXXEO] Dido; (queen and founder of Carthage); (lover of Aeneas);
didrachm didrachmatis N (3rd) N [XLHFE] double drachma; Greek silver coin; half shekel; (1/3000 talent); (half dollar);
didrachma didrachmae N (1st) F [XLHFE] double drachma; Greek silver coin; half shekel; (1/3000 talent); (half dollar);
didrachmon didrachmi N N [XLHFE] double drachma; Greek silver coin; half shekel; (1/3000 talent); (half dollar);
didragma didragmae N (1st) F [XLHFW] double drachma; Greek silver coin; half shekel; (1/3000 talent); (half dollar);
didragmon didragmi N N [XLHFW] double drachma; Greek silver coin; half shekel; (1/3000 talent); (half dollar);
diduco diducere, diduxi, diductus V (3rd) TRANS [XXXBO] divide, split, separate, sever; cause to come apart, break up; loosen (knot);
diduco diducere, diduxi, diductus V (3rd) TRANS [XXXBO] |draw/lead/pull apart/aside; spread/open/space out; deploy/disperse (forces);
diductio diductionis N (3rd) F [XXXEO] distribution; separation/dividing into parts; expansion, (act of) spreading out;
Didymus Didymi N (2nd) M [EEHEE] "twin", apostle Thomas;
diecula dieculae N (1st) F [XXXEO] brief day, short time; (of respite); short space of a day (L+S); little while;
dierectus dierecta, dierectum ADJ [BXXES] crucified; hanged; (go and be hanged! w/hinc); (sense of peremptory dismissal)
dies diei N (5th) C [XXXAO] day; daylight; (sunlit hours); (24 hours from midnight); open sky; weather;
dies diei N (5th) C [XXXAO] |specific day; day in question; date of letter; festival; lifetime, age; time;
diesis diesis N (3rd) F [XDXEO] quarter tone; first audible note of instrument (L+S);
dieteris dieteridis N (3rd) F [XXXFS] period of two years;
dietim ADV [XXXDE] daily; day-by-day;
diezeugmenon diezeugmeni N N [DDXES] separation of equals/equal circumstances; two tetrachords (pl.) forming a scale;
diezeugmenos diezeugmene, diezeugmenon ADJ [XDXFO] disjunct; separate;
diezeuxis diezeuxos/is N F [FDXFZ] diezeuxis note; note equal to nete-diezeugmenon;
diffamatio diffamationis N (3rd) F [XXXES] promulgation, publication; defamation (Ecc);
diffamatus diffamata -um, diffamatior -or -us, diffamatissimus -a -um ADJ [XXXEO] notorious; widely known; defamed/maligned (Bee), given a bad name; spread about;
diffamia diffamiae N (1st) F [DXXFS] defamation;
diffamo diffamare, diffamavi, diffamatus V (1st) TRANS [XXXDO] defame, slander; spread news of, publish abroad/widely, publish/divulge (L+S);
diffarreatio diffarreationis N (3rd) F [XXXEO] ceremony of divorce; ancient form of Roman divorce (L+S);
diffensus diffensa, diffensum ADJ [XXXES] deferred; protracted;
differens differentis N (3rd) N [XXXFO] difference/distinction; differentiating/distinguishing characteristic;
differens differentis (gen.), differentior -or -us, differentissimus -a -um ADJ [XXXES] different; superior; excellent;
differenter differentius, differentissime ADV [XXXFS] differently;
differentia differentiae N (1st) F [XXXCO] difference/diversity/distinction; distinguishing characteristic; different kind;
differentialis differentialis, differentiale ADJ [GXXEK] differential;
differitas differitatis N (3rd) F [XXXFO] difference;
differo differre, distuli, dilatus V [XXXAO] postpone/delay/differ; put off, keep waiting; give respite to; differ, disagree;
differo differre, distuli, dilatus V [XXXAO] |spread abroad; scatter/disperse; separate; defame; confound/bewilder, distract;
differtus differta, differtum ADJ [XXXES] full, filled/stuffed; stuffed full; filled/stretched out with stuffing; crowded;
diffibulo diffibulare, diffibulavi, diffibulatus V (1st) TRANS [XXXFO] unfasten; unbuckle (L+S); unclasp;
difficile ADV [XXXEO] with difficulty;
difficilis difficile, difficilior -or -us, difficillimus -a -um ADJ [XXXBO] difficult, troublesome; hard; hard to please/manage/deal with/carry out;
difficilis difficile, difficilior -or -us, difficillimus -a -um ADJ [XXXBO] |obstinate (person), intractable; inflexible; morose/surly; labored;
difficiliter difficilius, difficillime ADV [XXXCO] with difficulty; reluctantly;
difficultas difficultatis N (3rd) F [XXXCO] difficulty; trouble; hardship/want/distress/poverty (L+S); obstinacy;
difficulter ADV [XXXCO] with difficulty; reluctantly;
diffidens diffidentis (gen.), diffidentior -or -us, diffidentissimus -a -um ADJ [XXXEO] distrustful; lacking in confidence; without self-confidence (L+S); anxious;
diffidenter diffidentius, diffidentissime ADV [XXXEO] diffidently; without self-confidence (L+S); anxious;
diffidentia diffidentiae N (1st) F [XXXCO] distrust, mistrust; unbelief; want of faith (Ecc); suspicion; disobedience;
diffido diffidere, diffisus sum V (3rd) SEMIDEP [XXXBO] distrust; despair; (w/DAT) lack confidence (in), despair (of); expect not;
diffindo diffindere, diffidi, diffissus V (3rd) TRANS [XXXCO] divide (usu. on length); split/cut/break off/open; defer/put off; refute/deny;
diffingo diffingere, diffinxi, diffictus V (3rd) TRANS [XXXFO] reshape/remold, mold/forge into different shape; remodel, transform, make anew;
diffinio diffinire, diffinivi, diffinitus V (4th) TRANS [FXXFO] define/bound/fix/limit/mark; restrict/confine; assign, ordain; lay down (rule);
diffinitio diffinitionis N (3rd) F [XXXEO] definition, precise description; specification; fixing/marking a boundary;
diffinitio diffinitionis N (3rd) F [XXXEO] |classification; pronouncement, ruling; argument based on definition of term;
diffinitio diffinitionis N (3rd) F [XXXES] ||ending/boundary/limit (L+S); limiting; explanation; which is decreed/decided;
diffissio diffissionis N (3rd) F [XLXFO] postponement (of a trial); continuance; delay, deferral; putting off;
diffiteor diffiteri, - V (2nd) DEP [XXXCO] disavow, deny;
difflagito difflagitare, difflagitavi, difflagitatus V (1st) TRANS [XXXFO] importune, pester; dun, press, beset;
difflatus difflata, difflatum ADJ [XXXFS] blowing in an opposite direction;
diffleo difflere, difflevi, diffletus V (2nd) TRANS [XXXFO] cry/weep away (one's eyes);
diffletus diffleta, diffletum ADJ [XXXES] wept/cried out, drained with weeping/crying;
difflo difflare, difflavi, difflatus V (1st) TRANS [XXXEO] blow away, scatter/disperse by blowing; blow apart (L+S);
diffluo diffluere, diffluxi, diffluctus V (3rd) INTRANS [XXXBO] flow away; waste/wear/melt away; dissolve/disappear; pass out; ramble (speaker);
diffluus difflua, diffluum ADJ [XXXFO] exuding liquid freely; seeping; overflowing (L+S); flowing asunder;
diffluvio diffluviare, diffluviavi, diffluviatus V (1st) INTRANS [XXXFO] divide and spread out; split (L+S); divide/branch (into two streams);
diffluxio diffluxionis N (3rd) F [DXXFS] discharge; flowing off;
difformatas difformatatis N (3rd) F [FXXEE] disagreement; lack of conformity;
diffors (gen.), diffortis ADJ [DLXFS] justified, mitigating; defense that admits act but justifies;
diffringo diffringare, diffregi, diffractus V (1st) TRANS [XXXDO] shatter; break up/apart/in pieces;
diffugio diffugere, diffugi, diffugitus V (3rd) INTRANS [XXXCO] scatter, disperse, dispel; flee/run away in different/several directions;
diffugium diffugii N (2nd) N [XXXFO] scattering, flight in all directions; running away; dispersion (L+S);
diffugo diffugare, diffugavi, diffugatus V (1st) TRANS [XXXES] scatter, disperse, dispel; put to flight; rout;
diffulguro diffulgurare, diffulguravi, diffulguratus V (1st) TRANS [XXXFO] scatter lightning/thunderbolts around/abroad;
diffulmino diffulminare, diffulminavi, diffulminatus V (1st) TRANS [DXXFO] scatter (as) with a thunderbolt/lightning;
diffumigo diffumigare, diffumigavi, diffumigatus V (1st) TRANS [XXXFS] fumigate;
diffundito diffunditare, diffunditavi, diffunditatus V (1st) TRANS [XXXFO] dissipate; squander, waste, throw away;
diffundo diffundere, diffundi, diffusus V (3rd) TRANS [XXXBO] diffuse; spread/pour out/widely; bottle/draw off; squander, distribute lavishly;
diffundo diffundere, diffundi, diffusus V (3rd) TRANS [XXXBO] |expand/enlarge; spread/extend over area/time; relax/cheer up/free of restraint;
diffuse diffusius, diffusissime ADV [XXXEO] amply/liberally; expansively; widely/everywhere; copiously (L+S); scattered way;
diffusilis diffusilis, diffusile ADJ [XXXFO] diffusive; capable of spreading, elastic (Cas);
diffusio diffusionis N (3rd) F [XXXFO] expansiveness, gentility; spread (Ecc); diffusion, spreading out; cheerfulness;
diffusio diffusionis N (3rd) F [EXXEP] |pouring out (liquids); watering of the eyes; wide stretch, extent; abundance;
diffusor diffusoris N (3rd) M [XXXIO] bottler, one who draws off into smaller vessels; drawer-off of liquids (L+S);
diffusus diffusa -um, diffusior -or -us, diffusissimus -a -um ADJ [XXXCO] spread out; wide; extending/covering widely; extensive/expansive (writing);
diffutuo diffutuere, diffutui, diffututus V (3rd) TRANS [XXXEO] indulge in promiscuous sexual intercourse with (woman); copulate freely (rude);
diffututus diffututa, diffututum ADJ [XXXFS] existed by (sexual) indulgence;
difringo difringare, difregi, difractus V (1st) TRANS [XXXEO] shatter; break up/apart/in pieces;
digamia digamiae N (1st) F [XLXFS] remarriage, second marriage (after death/divorce); digamy; (usu. not bigamy);
digamma digammatis N (3rd) N [XGHEO] digamma; (archaic Greek letter); Aeolic double gamma; (in Latin use F or V);
digammon digammi N N [XGHEO] digamma; (archaic Greek letter); Aeolic double gamma; (in Latin use F or V);
digammos digammi N F [XGHEO] digamma; (archaic Greek letter); Aeolic double gamma; (in Latin use F or V);
digammus digammi N (2nd) F [XGHEO] digamma; (archaic Greek letter); Aeolic double gamma; (in Latin use F or V);
digamus digama, digamum ADJ [XLXES] twice-married, remarried, that has been married twice; (usu. not) bigamist;
digeries digeriei N (5th) F [XXXES] disposition, arrangement; L:digestion;
digero digerere, digessi, digestus V (3rd) TRANS [XXXBO] scatter/disperse; carry/move away; distribute/disseminate; divide off, separate;
digero digerere, digessi, digestus V (3rd) TRANS [XAXBO] |lay/set out; plant/spread/branch out; arrange, organize, classify; enumerate;
digero digerere, digessi, digestus V (3rd) TRANS [XBXBO] ||dissolve, dissipate morbid matter; exercise (for health); consider maturely;
digestibilis digestibilis, digestibile ADJ [DBXES] of digestion; digestible, easy to digest; promoting digestion;
digestilis digestilis, digestile ADJ [DBXFS] promoting digestion;
digestim ADV [DXXFS] in order;
digestio digestionis N (3rd) F [XXXDO] arrangement; laying/setting out/in order; division (speech); enumeration;
digestio digestionis N (3rd) F [XAXDO] |digestion; dissolving of food; distribution of assimilated food in body (OLD);
digestivus digestiva, digestivum ADJ [XBXFS] digestive; of digestion;
digestorius digestoria, digestorium ADJ [DBXFS] promoting digestion;
digestum digesti N (2nd) N [XLXFO] digest of laws (pl.); abstract of body of law arranged systematically;
digestus digesta, digestum ADJ [XXXEE] arranged, set in order;
digestus digesta, digestum ADJ [XBXFS] that has good digestion;
digestus digestus N (4th) M [XLXFO] administration; arrangement and disposal; distribution (L+S); management;
digitabulum digitabuli N (2nd) N [XXXFO] finger-stall/protector/guard; glove worn picking olives (L+S); glove (Cal);
digitalis digitalis, digitale ADJ [XXXNO] measuring a finger's breadth; of/belonging to a finger (L+S); digital (Cal);
digitatus digitata, digitatum ADJ [XXXNO] having toes; having fingers or toes (L+S);
digitellum digitelli N (2nd) N [XAXEO] houseleek; (plant Sempervivum tectorum);
digitellus digitelli N (2nd) M [XAXEO] houseleek; (plant Sempervivum tectorum);
digitillum digitilli N (2nd) N [XAXEO] houseleek; (plant Sempervivum tectorum);
digitillus digitilli N (2nd) M [XAXEO] houseleek; (plant Sempervivum tectorum);
digitulus digituli N (2nd) M [XXXDO] little finger; little toe; the touch of a finger; claw (crab/bird L+S);
digitus digiti N (2nd) M [XXXAX] finger; toe; finger's breadth, inch; (1/16 of a pes); twig;
digladiabilis digladiabilis, digladiabile ADJ [DXXFS] fierce; contentious;
digladior digladiari, digladiatus sum V (1st) DEP [XWXEO] fight (gladiatorial); fight/struggle fiercely; contend; flourish sword (Cas);
diglossos diglossi N F [DAXFS] plant (sedum alum); (diglossia, using two forms of language is modern 1960);
digma digmatis N (3rd) N [DSXFS] specimen;
dignabilis dignabilis, dignabile ADJ [DXXFS] worthy, deserving, meriting;
dignans dignantis (gen.), dignantior -or -us, dignantissimus -a -um ADJ [FXXEZ] dignified?;
dignanter ADV [DXXES] courteously; with complaisance; worthily (Ecc); properly;
dignatio dignationis N (3rd) F [XXXCO] esteem/regard/respect (for); repute/reputation, honor/dignity; rank/status;
digne dignius, dignissime ADV [XXXCO] worthily; appropriately/suitably; in a fitting manner; becomingly (L+S);
dignitas dignitatis N (3rd) F [XXXBO] worth, excellence; fitness/suitability (for task),; honor, esteem, standing;
dignitas dignitatis N (3rd) F [XXXBO] |rank/status; merit; dignity; position/authority/office; dignitaries (pl.);
dignitos (gen.), dignitosis ADJ [XXXFO] dignified, having dignified status/position; respectable (L+S);
dignitoss (gen.), dignitossis ADJ [XXXFO] dignified, having dignified status/position; respectable (L+S);
digno ADV [EXXFP] worthily; appropriately/suitably; in a fitting manner; becomingly (L+S);
digno dignare, dignavi, dignatus V (1st) TRANS [XXXAO] deem/consider/think worthy/becoming/deserving/fit (to); deign, condescend;
dignor dignari, dignatus sum V (1st) DEP [XXXDO] deem/consider/think worthy/becoming/deserving/fit (to); deign, condescend;
dignoro dignorare, dignoravi, dignoratus V (1st) TRANS [XXXFO] distinguish; know apart, make distinction, separate;
dignoscentia dignoscentiae N (1st) F [XXXFS] knowledge; power of distinguishing;
dignosco dignoscere, dignovi, dignotus V (3rd) TRANS [BXXCO] discern/distinguish/separate, recognize as distinct; make distinction;
dignum digni N (2nd) N [XXXCO] appropriate/suitable thing; worthy act; worth;
dignus digna -um, dignior -or -us, dignissimus -a -um ADJ [XXXAO] appropriate/suitable; worthy, deserving, meriting; worth (w/ABL/GEN);
digrassor digrassari, digrassatus sum V (1st) DEP [EXXFP] rove around/about;
digredior digredi, digressus sum V (3rd) DEP [XXXCO] depart; come/go away; part/separate/deviate; divorce; G:digress/leave (topic);
digressio digressionis N (3rd) F [XXXCO] separation, parting, departure, going away; G:digression;
digressio digressionis N (3rd) F [EXXEP] |place of retirement/holiday;
digressivus digressiva, digressivum ADJ [DGXFS] digressive, of/pertaining to a digression; contained in digression (Souter);
digressus digressus N (4th) M [XXXCO] departure, parting; separation; G:digression; deviation (L+S); (going) aside;
digressus digressus N (4th) M [EXXDP] |place of retirement; death;
digrunnio digrunnire, -, - V (4th) INTRANS [XXXFS] grunt hard; give a performance of grunting;
dihesis dihesis N (3rd) F [XDXEO] quarter tone; first audible note of instrument (L+S);
dii N 2 1 NOM P M [XEXCX] god;
dii N 2 1 VOC P M [XEXCX] god;
diiambus diiambi N (2nd) M [XPXFO] diiamb, double iamb, metrical foot of two iambs (U_U_);
diis N 2 1 ABL P M [XEXCX] god;
diis N 2 1 DAT P M [XEXCX] god;
Dijovis Dijovis N (3rd) M [AEIES] Jupiter (old name); (Italian sky god); (supreme being); heavens/sky (poetic);
dijudicatio dijudicationis N (3rd) F [XXXFO] judication, action/faculty of deciding/judging/determining (between things);
dijudicatrix dijudicatricis N (3rd) F [XXXFO] arbitress; adjudicator/judicator/umpire/decider/judge (female);
dijudico dijudicare, dijudicavi, dijudicatus V (1st) [XLXCO] decide, settle (conflict); adjudicate/judge; distinguish (between), discern;
dijugatio dijugationis N (3rd) F [DXXFS] separation;
dijugo dijugare, dijugavi, dijugatus V (1st) TRANS [DXXFS] separate;
dijuncte dijunctius, dijunctissime ADV [XGXEO] separately; disjunctively, in form of disjunctive proposition;
dijunctim ADV [XXXFO] separately;
dijunctio dijunctionis N (3rd) F [XXXCO] separation (from person); rupture (relationship); disjunctive proposition;
dijunctivus dijunctiva, dijunctivum ADJ [XGXEO] disjunctive, separative; disconnecting, making discontinuous (surveying);
dijunctus dijuncta -um, dijunctior -or -us, dijunctissimus -a -um ADJ [XXXCO] separated/distant/disconnected/set apart; different/distinct/individual;
dijungo dijungere, dijunxi, dijunctus V (3rd) [XXXBO] unyoke; disunite, sever, divide, separate, part, estrange; put asunder (Ecc);
dikerion dikerii N N [EEHFE] double candlestick used by Greek bishops;
dikerium dikerii N (2nd) N [EEHFE] double candlestick used by Greek bishops;
dilabidus dilabida, dilabidum ADJ [XXXFO] that disintegrates, that falls/goes to pieces;
dilabor dilabi, dilapsus sum V (3rd) DEP [XXXBO] run/flow/slip away, spread (liquids); dissolve/melt away, disperse (clouds);
dilabor dilabi, dilapsus sum V (3rd) DEP [XXXBO] |fall apart/to pieces; disintegrate; break down (body), collapse/decay/perish;
dilabor dilabi, dilapsus sum V (3rd) DEP [XXXBS] ||flee/escape; scatter, fall into confusion; be lost; go to ruin; pass (time);
dilaceratio dilacerationis N (3rd) F [DXXES] tearing to pieces, tearing in pieces; tearing apart; shredding;
dilacero dilacerare, dilaceravi, dilaceratus V (1st) TRANS [XXXDO] tear to pieces, tear in pieces; tear apart;
dilamino dilaminare, dilaminavi, dilaminatus V (1st) TRANS [XXXFO] split in two (?);
dilancinatus dilancinata, dilancinatum ADJ [DXXDS] torn apart; torn to pieces; shredded; rent asunder;
dilanio dilaniare, dilaniavi, dilaniatus V (1st) TRANS [XXXDO] tear to pieces; shred; rend/pull asunder;
dilapidatio dilapidationis N (3rd) F [EXXES] squandering; wasting;
dilapidator dilapidatoris N (3rd) M [EXXFP] squanderer;
dilapido dilapidare, dilapidavi, dilapidatus V (1st) TRANS [XXXDO] bring (edifice) to partial ruin; pelt/shower w/stones;
dilapido dilapidare, dilapidavi, dilapidatus V (1st) TRANS [XXXES] |squander; throw away; scatter like stones; consume; destroy;
dilapsio dilapsionis N (3rd) F [DXXFS] decay; destruction;
dilargio dilargire, dilargivi, dilargitus V (4th) TRANS [FXXEE] lavish; give away freely; give/bestow liberally/profusely/recklessly;
dilargior dilargiri, dilargitus sum V (4th) DEP [XXXDO] lavish; give away freely; give/bestow liberally/profusely/recklessly;
dilargitor dilargitoris N (3rd) M [EXXFP] lavish giver; generous donor;
dilargus dilarga -um, dilargior -or -us, dilargissimus -a -um ADJ [EXXEM] extravagant; lavish;
dilatatio dilatationis N (3rd) F [XXXFO] increase/enlargement; expansion/extension; dilation; diffusion/propagation;
dilatator dilatatoris N (3rd) M [DXXFS] propagator, he who propagates (the Latin language, for instance);
dilatatus dilatata, dilatatum ADJ [XXXEO] dilated; widened out;
dilatio dilationis N (3rd) F [XLXCO] adjournment; postponement, delay; deferral; interval (of space);
dilato dilatare, dilatavi, dilatatus V (1st) TRANS [XXXBO] widen/broaden, expand/enlarge/extend/spread/dilate; prolong; flatten/roll out;
dilato dilatare, dilatavi, dilatatus V (1st) TRANS [XXXBO] |exaggerate, magnify; fill out; express more fully; pronounce more broadly;
dilator dilatoris N (3rd) M [XXXFO] procrastinator; delayer; dilatory person (L+S);
dilatorius dilatoria, dilatorium ADJ [XXXEO] dilatory, delaying; concerned with deferment;
dilatura dilaturae N (1st) F [XXXFS] postponement, delay; deferral;
dilaudo dilaudare, dilaudavi, dilaudatus V (1st) TRANS [XXXFO] praise expansively/widly/highly/much/in all respects; be grateful to (Ecc);
dilaxo dilaxare, dilaxavi, dilaxatus V (1st) INTRANS [XXXFS] stretch apart;
dilectator dilectatoris N (3rd) M [XWXIO] recruiter; recruiting officer;
dilectio dilectionis N (3rd) F [EEXFS] love; delight, pleasure (Bee); goodwill;
dilector dilectoris N (3rd) M [XXXFO] lover; one who loves or has affection (for);
dilectus dilecta -um, dilectior -or -us, dilectissimus -a -um ADJ [XXXCO] beloved, dear; loved (L+S);
dilectus dilecti N (2nd) M [XXXFS] favorite; pet;
dilectus dilectus N (4th) M [XWXBO] levy/draft/conscription; enlistment, recruiting, mustering; levy/men enrolled;
dilectus dilectus N (4th) M [XXXBO] |selection/choosing; choice (between possibilities), discrimination/distinction;
dilemma dilemmatis N (3rd) N [DGXFS] dilemma, double proposition; argument putting foe between two difficulties;
dilexio dilexionis N (3rd) F [EXXDM] beloved, love; amiability (address or title); favor;
dilibuo dilibuere, dilibui, dilibutus V (3rd) TRANS [XXXCS] besmear; anoint with a liquid;
dilibutus dilibuta, dilibutum ADJ [XXXCO] thickly smeared/stained; steeped (in a condition), deeply imbued (with feeling);
diliculum diliculi N (2nd) N [EXXDE] dawn, daybreak;
dilido dilidere, -, - V (3rd) TRANS [XXXFO] batter to pieces;
diligens diligentis (gen.), diligentior -or -us, diligentissimus -a -um ADJ [XXXBO] careful; diligent, scrupulous; accurate; industrious; assiduous;
diligens diligentis (gen.), diligentior -or -us, diligentissimus -a -um ADJ [XXXBO] |thrifty, economical, frugal; attentive, fond (of), devoted (to);
diligenter diligentius, diligentissime ADV [XXXCO] carefully; attentively; diligently; scrupulously; thoroughly/completely/well;
diligentia diligentiae N (1st) F [XXXBO] diligence/care/attentiveness; economy/frugality/thrift; industry; love (Souter);
diligibilis diligibilis, diligibile ADJ [DXXFS] amiable; estimable; lovable (Souter);
diligo diligare, diligavi, diligatus V (1st) TRANS [XXXCO] bind fast, tie (up), fasten; make fast by tying; bandage; tie (bandage);
diligo diligere, dilexi, dilectus V (3rd) TRANS [XXXBO] love, hold dear; value/esteem/favor; have special regard for; (milder than amo);
dilinio diliniare, dilinavi, dilinatus V (1st) TRANS [FXXEE] disturb, harass; torment mentally;
dilitatio dilitationis N (3rd) F [FXXEM] delay; enlargement (Nelson);
dilogia dilogiae N (1st) F [XGXFS] ambiguity;
dilorico diloricare, diloricavi, diloricatus V (1st) TRANS [XXXEO] tear/pull apart/open; (of garment covering breast);
diloris diloris, dilore ADJ [DXXFS] two-striped; (garment);
diluceo dilucere, diluxi, - V (2nd) INTRANS [XXXDO] be clear; be evident; be light enough to distinguish objects (L+S);
dilucesco dilucescere, diluxi, - V (3rd) INTRANS [XXXDO] dawn, become/grow light; begin to shine (L+S); shine (PERF);
dilucidatio dilucidationis N (3rd) F [DXXFS] explaining; distinctness; capability of being clearly perceived/understood;
dilucide dilucidius, dilucidissime ADV [XXXDO] plainly, clearly, distinctly, evidently, lucidly; brightly, clearly;
dilucidus dilucida -um, dilucidior -or -us, dilucidissimus -a -um ADJ [XXXDO] plain, clear, distinct, evident; lucid; clear, bright; transparent;
diluculat diluculare, diluculavit, diluculatus est V (1st) IMPERS [XXXFO] it dawns, it becomes/grows light;
diluculo ADV [XXXEO] at dawn/daybreak/first light; early;
diluculum diluculi N (2nd) N [XXXEO] dawn, daybreak, first light; break of day;
diludium diludii N (2nd) N [XXXEO] interval; intermission in games/plays; half-time; breathing-space; resting time;
diluo diluere, dilui, dilutus V (3rd) TRANS [XXXBO] wash (away/off); dissolve and carry away; purge/clear/empty (bowels); drench;
diluo diluere, dilui, dilutus V (3rd) TRANS [XXXBO] |bathe/wet/moisten; temper/dilute/dissolve/weaken/thin out (w/water); dissipate;
diluo diluere, dilui, dilutus V (3rd) TRANS [XXXBO] ||rebut/refute, explain away, make clear, explain, clear up (charge); diminish;
dilute ADV [XXXFS] slightly; weakly; faintly;
dilutum diluti N (2nd) N [XXXFO] dilute solution; solution, liquid in which something has been dissolved (L+S);
dilutus diluta, dilutum ADJ [XXXCO] diluted, mixed w/water; thin, watery; pale; faint; feeble, lacking force; soft;
diluvialis diluvialis, diluviale ADJ [DXXFS] of a deluge/flood;
diluvies diluviei N (5th) F [XXXEO] flood, inundation; deluge (L+S); destruction (by water);
diluvio diluviare, diluviavi, diluviatus V (1st) TRANS [XXXFO] flood, inundate; deluge (L+S);
diluvio diluvionis N (3rd) F [XXXES] flood, inundation; deluge (L+S); destruction (by water);
diluvium diluvi(i) N (2nd) N [XXXDO] flood, inundation; deluge (L+S); destruction (by water);
dimacha dimachae N (1st) M [XWXFO] soldiers (pl.) who fight on foot or horseback; dismounted cavalry; dragoons;
dimachaerus dimachaera, dimachaerum ADJ [XWXIS] fighting with two swords;
dimachaerus dimachaeri N (2nd) M [XWXIO] gladiator who fights with two swords;
dimadesco dimadescere, dimadui, - V (3rd) INTRANS [XXXFO] melt away;
dimano dimanare, dimanavi, dimanatus V (1st) INTRANS [XXXES] run/flow down; percolate; flow different ways (L+S); descend; descend from;
dimensio dimensionis N (3rd) F [XXXDO] measuring (action/process); measurement; dimension; measuring out words/lines;
dimensio dimensionis N (3rd) F [FXXEE] |reasoning; judgment; extent (L+S);
dimensus dimensa, dimensum ADJ [XXXFO] regular; measured;
dimeter dimetra, dimetrum ADJ [XPXFS] of two measures or two/four metric feet;
dimeterus dimetri N (2nd) M [XPXFO] dimeter; verse of two measures or two/four metric feet;
dimetiens dimetientis N (3rd) M [XSXNO] diameter;
dimetior dimetiri, dimensus sum V (4th) DEP [XSXCO] measure out/off; (space/time/words); weigh out, measure by weight; lay out;
dimeto dimetare, dimetavi, dimetatus V (1st) TRANS [XSXFS] measure out; mark out; fix the limits;
dimetor dimetari, dimetatus sum V (1st) DEP [XSXEO] measure out; mark out; fix the limits;
dimetr dimetra, dimetrum ADJ [XPXFS] of two measures or two/four metric feet;
dimetria dimetriae N (1st) F [XPXFS] poem consisting of iambic dimeters (two measures or metric feet);
dimetros dimetri N M [XPXFO] dimeter; verse of two measures or two/four metric feet;
dimicatio dimicationis N (3rd) F [XWXCO] fight; instance of a battle/engagement; combat; struggle, conflict; contest;
dimico dimicare, dimicavi, dimicatus V (1st) INTRANS [XWXBO] fight, battle; struggle/contend/strive; brandish weapons; be in conflict/peril;
dimico dimicare, dimicui, dimicatus V (1st) INTRANS [XWXEO] fight, battle; struggle/contend/strive; brandish weapons; be in conflict/peril;
dimidia dimidiae N (1st) F [XXXNS] half;
dimidiatio dimidiationis N (3rd) F [DXXFS] halving; dividing into halves;
dimidiatus dimidiata, dimidiatum ADJ [XXXCO] halved, divided in half; incomplete, imperfect, half;
dimidietas dimidietatis N (3rd) F [XXXFS] half;
dimidio dimidiare, dimidiavi, dimidiatus V (1st) TRANS [XXXCS] halve, divide in half/two; divide into two equal parts (L+S);
dimidium dimidii N (2nd) N [XXXCO] half; [dimidio w/COMP ADJ ~ => twice as ~];
dimidius dimidia, dimidium ADJ [XXXCO] half; incomplete, mutilated; [parte ~a auctus => twice as large, doubled];
diminuo diminuere, diminui, diminutus V (3rd) TRANS [XXXDO] shatter; break; dash to pieces (L+S); violate/outrage; lessen/diminish (Ecc);
diminutio diminutionis N (3rd) F [XXXBO] |understatement; formation of diminutive; [capitis ~ => loss of civil rights];
diminutivum diminutivi N (2nd) N [XGXEO] form of the diminutive; diminutive (noun L+S); (grammar);
dimissio dimissionis N (3rd) F [XXXDO] dismissal/firing/discharge (from job); [sanguinis ~ => blood-letting/bleeding];
dimissio dimissionis N (3rd) F [XXXDS] |sending out/forth/ in different directions; remission (of pain/fever);
dimissor dimissoris N (3rd) M [EEXFS] forgiver; pardoner;
dimissorialis dimissorialis, dimissoriale ADJ [ELXFE] of/pertaining to dismissal/discharge/release/firing, dimissorial;
dimissorius dimissoria, dimissorium ADJ [XLXFS] of/pertaining to dismissal/discharge/release/firing; B:relaxing/improving;
dimissus dimissi N (2nd) M [FWXEM] surrender; handing over; demise;
dimitto dimittere, dimisi, dimissus V (3rd) TRANS [XXXAO] send away/off; allow to go, let go/off; disband, discharge, dismiss (soldiers);
dimitto dimittere, dimisi, dimissus V (3rd) TRANS [XXXAO] |dissolve (assembly); part with; put away; divorce; pay off, settle (debt);
dimitto dimittere, dimisi, dimissus V (3rd) TRANS [XXXAO] ||release, set free; allow to escape/slip away; shake off/scatter/shed;
dimitto dimittere, dimisi, dimissus V (3rd) TRANS [XXXAO] |||discontinue, renounce, abandon/forsake, forgo, give up (activity); dispatch;
dimminuo dimminuere, dimminui, dimminutus V (3rd) TRANS [XXXDO] shatter; break; dash to pieces (L+S); violate/outrage; lessen/diminish (Ecc);
dimolio dimolire, dimolivi, dimolitus V (4th) TRANS [XXXCO] throw/cast off, remove; pull/tear down, demolish/destroy/lay waste; abolish;
dimolior dimoliri, dimolitus sum V (4th) DEP [XXXCO] throw/cast off, remove; pull/tear down, demolish/destroy/lay waste; abolish;
dimoveo dimovere, dimovi, dimotus V (2nd) TRANS [XXXBO] put/set aside, dismiss, divert; displace/remove; exercise, move about;
dimoveo dimovere, dimovi, dimotus V (2nd) TRANS [XXXBO] |separate/divide; cleave; make a parting in/between;, part; disperse;
dine dines N F [XXXFS] whirlwind; vortex;
dinosaurus dinosauri N (2nd) M [GXXEK] dinosaur;
dinosco dinoscere, dinovi, dinotus V (3rd) TRANS [XXXCO] discern/distinguish/separate, recognize as distinct; make distinction;
dinoto dinotare, dinotavi, dinotatus V (1st) TRANS [XXXFO] mark with a distinctive label;
dinumerabilis dinumerabilis, dinumerabile ADJ [DSXFS] calculable; that may be numbered; enumerable, countable;
dinumeratio dinumerationis N (3rd) F [XSXCO] counting/reckoning (action/process); calculation; enumeration of points;
dinumerator dinumeratoris N (3rd) M [XSXFS] counter, reckoner; enumerator;
dinumero dinumerare, dinumeravi, dinumeratus V (1st) TRANS [XXXCO] count, calculate (number of); enumerate; reckon; count/pay out (money);
dinummium dinummii N (2nd) N [DLXFS] tax of two nummi;
dinuptila dinuptilae N (1st) F [DAXFS] plant, bryony;
dinus dina, dinum ADJ [XEXIO] divine; godlike; (divinus in inscription);
diobolaris diobolaris, diobolare ADJ [XXHEO] two obol-; priced at/costs/is worth two obols, very cheap; (a dime);
dioces diocesos/is N F [EEXDM] diocese, province; Roman provincial district; (later) bishop's jurisdiction;
diocesanus diocesana, diocesanum ADJ [EEXEM] diocesan; of bishop's jurisdiction;
diocesis diocesis N (3rd) F [EEXDM] diocese, province; Roman provincial district; (later) bishop's jurisdiction;
Diocletianus Diocletiani N (2nd) M [DLIEE] Diocletian; (Emperor Gaius Aurelius Valerius Diocletian 284-305);
dioeces dioeceos/is N F [DLXDS] diocese, province; Roman provincial district; (later) bishop's jurisdiction;
dioecesanus dioecesana, dioecesanum ADJ [EEXEM] diocesan; of bishop's jurisdiction;
dioecesis dioecesis N (3rd) F [DLXDS] diocese, province; Roman provincial district; (later) bishop's jurisdiction;
dioecetes dioecetae N M [XLXFO] officer controlling expenditure; revenue official/overseer, Royal treasurer;
diogmita diogmitae N (1st) M [DWXFS] border guards (pl.); light-armed frontier troops for the pursuit of robbers;
dionymus dionyma, dionymum ADJ [XXXFS] with/having a double name;
Dionysius Dionysi(i) N (2nd) M [XXHDO] Dionysius (long y); (of Syracuse); Dennis (Ecc); St Dennis of Paris;
dionysonymphas dionysonymphados/is N F [XAHNO] plant (unknown); (first y long); (also called casignete);
Dionysus Dionysi N (2nd) M [XEHDO] Dionysus (Greek long y); Bacchus (Roman); god of wine;
diopetes diopetes, diopetes ADJ [XXHNO] fallen from the sky/heaven; [~ rana => rain-frog];
diopetes diopetis N (3rd) M [XXHNS] something fallen from the sky/heaven;
dioptra dioptrae N (1st) F [XTXEO] surveying/optical instrument (used for measuring levels/heights);
dioptrica dioptricae N (1st) F [GXXEK] dioptric; diopter; (lens) focal length one meter; (2 ~ -> half meter);
dioryx diorygis N F [XXHFS] channel; trench; canal;
dioryz diorigis N F [FXHFE] channel; trench; canal;
dioryz diorygis N F [XXHFO] channel; trench; canal;
diota diotae N (1st) F [XXXFO] two-handled (wine) jar/vessel; wine-jar (L+S);
Diovis Diovis N (3rd) M [AEIEO] Jupiter/Jove; (Italian sky god); (supreme being); heavens/sky (poetic);
diox diocis N (3rd) M [XAHFO] fish; (from Black Sea);
diphryges diphryges, diphryges ADJ [XTXNO] designation of a slag formed in copper smelting;
diphryges diphrygis N (3rd) F [XTXES] copper-smelting furnace slag;
diphthongus diphthongi N (2nd) F [XGXFO] diphthong;
diphyes diphyis N (3rd) F [XXXNO] precious stone (unknown);
diplangium diplangii N (2nd) N [DXHFS] double vessel; (duplex vas);
diplasius diplasia, diplasium ADJ [DXXFS] duplicate; twofold;
diplinthius diplinthia, diplinthium ADJ [XXXFO] two bricks thick, having thickness of two bricks, as thick as two bricks;
diplois diploidis N (3rd) F [XXXEO] cloak, robe; double robe wrapped around body; double wrapping; layer (Souter);
diploma diplomatis N (3rd) N [XLXCO] letter of recommendation/passage/privileges; travel permit for Imperial post;
diploma diplomatis N (3rd) N [XLXCO] |certificate; letter folded double (L+S); diploma (Ecc); charter;
diplomarius diplomaria, diplomarium ADJ [XLXIO] having permit to travel by Imperial post;
diplomarius diplomarii N (2nd) M [XLXIS] Imperial officer employed to issue diplomata (Imperial post travel permits);
diplomatibus diplomatibi N (2nd) M [XLXFO] Imperial officer employed to issue diplomata (Imperial post travel permits);
diplomatice ADV [GXXEK] diplomatically;
diplomaticus diplomatica, diplomaticum ADJ [GXXEK] diplomatic;
dipondiarius dipondiaria, dipondiarium ADJ [XLXEO] worth two asses (money, two cents); worthless; weighing two pounds;
dipondiarius dipondiarii N (2nd) M [XLXFO] two as piece/coin (money); (two cents);
dipondius dipondi(i) N (2nd) M [XXXDO] two asses (weight/money); (two pounds); two feet (linear measure); need/want;
dipsacos dipsaci N F [XAXNO] plant of teasel family; (of genus Dipsacus);
dipsas dipsadis N (3rd) F [XAXDO] snake (whose bite provokes thirst); (as name "thirsty woman");
dipteros dipteri N F [XTHFO] having double row of columns all around; with two wings (L+S);
dipteros dipteros, dipteron ADJ [XTHFO] having double row of columns all around; with two wings (L+S);
diptherias diptheriae N M [XXHFO] tough skin, goatskin; old man;
dipthongus dipthongi N (2nd) F [XGXFO] diphthong;
diptotum diptoti N (2nd) N [DGXES] nouns (usu. pl.) having only two cases;
diptychon diptychi N N [FXHEE] diptych; list of commemorations, register of those commemorated by Church;.
diptychum diptychi N (2nd) N [DXHES] writing tablet of two leaves (pl.); double shell of oyster;
dipyrus dipyra, dipyrum ADJ [XXXFO] twice burnt; twice fired; (applied to encaustic painting);
dira dirae N (1st) F [XEXCO] curses, imprecations (pl.); bad omens, presages of evil; The Furies; Harpies;
dirado diradere, dirasi, dirasus V (3rd) TRANS [DXXFS] scratch slightly;
diraro dirarare, diraravi, diraratus V (1st) TRANS [XXXFO] thin out (vegetation); chop, hoe;;
diratio dirationis N (3rd) F [FLXEM] deraignment, proof; establishment of title;
dirationo dirationare, dirationavi, dirationatus V (1st) TRANS [FLXEM] deraign; establish title; vindicate; decide/adjudge; [~ me => clear oneself];
dircium dircii N (2nd) N [DAXFS] plant; (also known as Apollinaris herba); kind of solanum (nightshade family);
directa ADV [XXXFS] perpendicularly; straight down;
directarius directarii N (2nd) M [XLXFS] burglar; sneak-thief; one who secretly enters a home to steal;
directe directius, directissime ADV [XXXEO] in straight line; in straightforward order (of words); directly (L+S); straight;
directiangulus directiangula, directiangulum ADJ [DSXFS] rectangular, right-angled;
directilineus directilinea, directilineum ADJ [DSXFS] rectilinear; in a straight line;
directim ADV [XXXFO] in a regular manner; directly, straightaway (L+S);
directio directionis N (3rd) F [XXXCO] direction/act of directing; arranging in line/leveling/straightening; aiming;
directio directionis N (3rd) F [EXXDP] |sending (to place); right living; righteousness; fairness/justice; correction;
directitudo directitudinis N (3rd) F [DXXFS] rightness, correctness; fairness;
directivum directivi N (2nd) N [GXXEK] directive; guideline;
directivus directiva, directivum ADJ [FXXEE] directive; helpful, positive; directing (Cal); guiding;
directo ADV [XXXDO] straight, in straight line; directly, immediately, without intervening action;
director directoris N (3rd) M [FXXDE] director;
directorium directorii N (2nd) N [FXXFE] directory; the Ordo (guide for celebrating Mass and liturgy of daily hours);
directorius directoria, directorium ADJ [EXXFS] that directs or sends in any direction;
directum directi N (2nd) N [XSXEE] straight line;
directura directurae N (1st) F [XTXFO] level, uniform horizontal surface; leveling of a surface;
directus directa -um, directior -or -us, directissimus -a -um ADJ [XXXBO] straight/not curved; moving straight forward/in straight line; direct/absolute;
directus directa -um, directior -or -us, directissimus -a -um ADJ [XXXBO] |vertical, upright, perpendicular; simple; forthright/undisguised; strict legal;
directus directa -um, directior -or -us, directissimus -a -um ADJ [XXXBO] ||steep (L+S); level; open/straightforward (Ecc); proper, helpful/guiding;
directus directi N (2nd) M [XLXFO] person given rights by direct procedure;
diremptio diremptionis N (3rd) F [XXXFO] estrangement: break up/off (relations w/person); separation (L+S);
diremptus diremptus N (4th) M [XXXFO] separation; process of taking apart; break up;
direptio direptionis N (3rd) F [XWXDO] plundering/pillage/sacking; struggle for share; scramble; stealing (L+S); rape;
direptor direptoris N (3rd) M [XWXEO] plunderer; pillager; robber;
diribeo diribere, -, diribitus V (2nd) TRANS [XLXDO] sort/separate voting tablets/ballots from ballot-box; distribute, dispense;
diribitio diribitionis N (3rd) F [XLXFO] sorting/dividing of votes/voting tablets from ballot-box;
diribitor diribitoris N (3rd) M [XLXEO] officer who sorts voting tablets; election official; distributor (food); waiter;
diribitorium diribitorii N (2nd) N [XLXEO] building in Campus Martius where votes were sorted/soldier's pay distributed;
diribitorium diribitorii N (2nd) N [XLXEO] |ticket booth at public baths (perh.), place for issuing tickets in baths;
dirigismus dirigismi N (2nd) M [GXXFK] interventionism;
dirigo dirigere, direxi, directus V (3rd) TRANS [XXXAO] arrange/set in line/direction; align; set in order; form up, fall in (army);
dirigo dirigere, direxi, directus V (3rd) TRANS [XXXAO] |mark/fix (boundary); demarcate; straighten (out); level; square (up);
dirigo dirigere, direxi, directus V (3rd) TRANS [XXXAO] ||point; direct (word/attention); bring proceedings; end word w/inflection;
dirigo dirigere, direxi, directus V (3rd) TRANS [XXXAO] |||direct (course/steps), turn/steer/guide; propel/direct (missiles/blows);
dirimens (gen.), dirimentis ADJ [EXXFE] invalidating, nullifying; E:diriment (diriment impediment annuls marriage);
dirimo dirimere, diremi, diremptus V (3rd) TRANS [XXXBO] pull/break/take apart; cleave; sort (votes); break up/dissolve (joint activity);
dirimo dirimere, diremi, diremptus V (3rd) TRANS [XXXBO] |divide; separate/cut off/remove; delay/interrupt temporally/put off/frustrate;
dirimo dirimere, diremi, diremptus V (3rd) TRANS [XXXBO] ||cause to diverge;; draw a line/boundary; settle, impose decision on (dispute);
diripio diripere, diripui, direptus V (3rd) TRANS [XXXBO] pull/tear apart/to pieces/away; tear asunder/to shreds; pull out/off; divert;
diripio diripere, diripui, direptus V (3rd) TRANS [XXXBO] |grab; scramble for; snatch a share of; strive; run after, compete for (favor);
diripio diripere, diripui, direptus V (3rd) TRANS [XXXBO] ||plunder, pillage, spoil, lay waste; seize and divide; steal/rob; distress;
diritas diritatis N (3rd) F [XXXDO] frightfulness, quality inspiring fear; dire event; misfortune (L+S); cruelty;
dirivatio dirivationis N (3rd) F [FXXEZ] heading off/away (into another channel); derivation;
dirivo dirivare, dirivavi, dirivatus V (1st) TRANS [XXXCO] draw/lead off (river/fluid), divert/turn aside; derive/draw on; form derivative;
dirrumpo dirrumpere, dirrupi, dirruptus V (3rd) TRANS [XXXCO] cause to break apart/shatter/burst/split/rupture/disrupt; (PASS) burst/break;
dirum diri N (2nd) N [XEXES] fearful things; ill-boding events;
dirumpo dirumpere, dirupi, diruptus V (3rd) TRANS [XXXCO] cause to break apart/shatter/burst/split/rupture/disrupt; (PASS) burst/break;
diruo diruere, dirui, dirutus V (3rd) TRANS [XXXCO] demolish/wreck/destroy, pull down, raze to ground; overthrow; bankrupt (L+S);
diruo diruere, dirui, dirutus V (3rd) TRANS [XWXCO] |have one's pay stopped/docked (of soldier); scatter, drive asunder (L+S);
diruptio diruptionis N (3rd) F [XXXFO] explosion; process of bursting; tearing asunder/to pieces (L+S);
dirus dira -um, dirior -or -us, dirissimus -a -um ADJ [XEXBO] awful/dire/dreadful (omen); ominous/frightful/terrible/horrible; skillful (L+S);
dirutio dirutionis N (3rd) F [DXXIO] process of falling into ruin; destruction (L+S);
dis N 2 1 ABL P M [XEXCX] god;
dis N 2 1 DAT P M [XEXCX] god;
Dis Ditis N (3rd) M [XEIDO] Dis (Roman ruler of the underworld); (originally) deity/godhead (L+S); Jupiter;
dis ditis (gen.), ditior -or -us, ditissimus -a -um ADJ [XXXCO] rich/wealthy; richly adorned; fertile/productive (land); profitable; sumptuous;
disamo disamare, disamavi, disamatus V (1st) TRANS [XXXFO] love dearly;
discalceatus discalceata, discalceatum ADJ [FXXEO] barefoot, unshod, discalced; shoeless (Ecc); (of Friars);
discantus discantus N (4th) M [FDXFE] descant, upper voice in part singing;
discapedino discapedinare, discapedinavi, discapedinatus V (1st) TRANS [XXXFO] separate (the hands so as to use independently); hold hands apart (L+S);
discaveo discavere, discavi, discautus V (2nd) INTRANS [BXXFS] beware of; be on one's guard against; keep away from;
discedo discedere, discessi, discessus V (3rd) [XXXAX] go/march off, depart, withdraw; scatter, dissipate; abandon; lay down (arms);
disceptatio disceptationis N (3rd) F [XXXCE] debate; dispute; discussion; judgment, judicial award;
disceptator disceptatoris N (3rd) M [XXXDX] arbitrator;
disceptio disceptionis N (3rd) F [XXXCE] debate; dispute; discussion; judgment, judicial award;
discepto disceptare, disceptavi, disceptatus V (1st) [XXXDX] dispute; debate; arbitrate;
discerno discernere, discrevi, discretus V (3rd) [XXXDX] see, discern; distinguish, separate;
discerpo discerpere, discerpsi, discerptus V (3rd) [XXXDX] pluck or tear in pieces; rend, mutilate, mangle;
discessio discessionis N (3rd) F [XXXDX] withdrawal, dispersal;
discessus discessus N (4th) M [XXXDX] going apart; separation departure, marching off;
discidium discidi(i) N (2nd) N [XXXDE] separation, divorce, discord; disagreement, quarrel; tearing apart;
discido discidere, -, - V (3rd) TRANS [XXXEC] cut in pieces;
discinctus discincta, discinctum ADJ [XXXDX] wearing loose clothes; easy-going;
discindo discindere, discidi, discissus V (3rd) [XXXDX] cut in two, divide;
disciplina disciplinae N (1st) F [XXXBX] teaching, instruction, education; training; discipline; method, science, study;
disciplinabilis disciplinabilis, disciplinabile ADJ [XXXES] learned by teaching;
disciplinaris disciplinaris, disciplinare ADJ [FXXEE] disciplinary;
disciplinatus disciplinata, disciplinatum ADJ [EXXDS] disciplined; instructed/trained/learned/skillful; ordered; of good character;
discipula discipulae N (1st) F [XXXDX] female pupil;
discipulatus discipulatus N (4th) M [DXXFE] discipleship;
discipulus discipuli N (2nd) M [XXXBX] student, pupil, trainee; follower, disciple;
discissus discissa, discissum ADJ [XXXEE] torn, rent;
discludo discludere, disclusi, disclusus V (3rd) [XXXDX] divide, separate, keep apart; shut off;
disco discere, didici, discitus V (3rd) TRANS [XXXAO] learn; hear, get to know, become acquainted with; acquire knowledge/skill of/in;
discographia discographiae N (1st) F [HXXEK] discography;
discolor (gen.), discoloris ADJ [XXXDX] another color, not of the same color; of different/party colors; variegated;
discolus discola, discolum ADJ [XXXEE] deformed;
discomputus discomputi N (2nd) M [GXXEK] discount;
disconvenio disconvenire, -, - V (4th) [XXXDX] be inconsistent, be different;
discooperio discooperire, discooperui, discoopertus V (4th) TRANS [EXXDS] expose, bare, lay bare, uncover; disclose; put/take off, remove;
discoperio discoperire, discoperui, discopertus V (4th) TRANS [EXXDP] expose, bare, lay bare, uncover; disclose; put/take off, remove;
discophonum discophoni N (2nd) N [HTXEK] CD/compact disk reader;
discoquo discoquere, discoxi, discoctus V (3rd) TRANS [XXXFS] cook thoroughly;
discordia discordiae N (1st) F [XXXBX] disagreement, discord;
discordiosus discordiosa, discordiosum ADJ [XXXEC] full of discord, mutinous;
discorditer ADV [XXXFE] disproportionally;
discordium discordi(i) N (2nd) N [XXXDX] discord, dissension;
discordo discordare, discordavi, discordatus V (1st) [XXXDX] be at variance, quarrel; be different;
discors (gen.), discordis ADJ [XXXDX] warring, disagreeing, inharmonious; discordant, at variance; inconsistent;
discotheca discothecae N (1st) F [HDXEK] disco;
discrepantia discrepantiae N (1st) F [XXXEE] discrepancy; discordance; dissimilarity;
discrepat discrepare, discrepavit, discrepatus est V (1st) IMPERS [XXXDO] it is undecided/disputed/a matter of dispute; there is a difference of opinion;
discrepat discrepare, discrepuit, discrepatus est V (1st) IMPERS [XXXDO] it is undecided/disputed/a matter of dispute; there is a difference of opinion;
discrepo discrepare, discrepavi, discrepatus V (1st) INTRANS [XXXBO] disagree/differ/vary; have differences/discrepancies/difference of opinion;
discrepo discrepare, discrepavi, discrepatus V (1st) INTRANS [XXXBO] |be out of tune; differ in sound; be out of harmony/inconsistent with;
discrepo discrepare, discrepui, discrepatus V (1st) INTRANS [XXXBO] disagree/differ/vary; have differences/discrepancies/difference of opinion;
discrepo discrepare, discrepui, discrepatus V (1st) INTRANS [XXXBO] |be out of tune; differ in sound; be out of harmony/inconsistent with;
discretio discretionis N (3rd) F [XXXDE] separation; discretion, discrimination, power of distinguishing, discernment;
discretor discretoris N (3rd) M [XXXDE] judge; discerner;
discretus discreta, discretum ADJ [XXXCO] separate, situated/put apart; distinguished/differentiated; discreet/wise (Bee);
discribo discribere, discripsi, discriptus V (3rd) [XXXDX] divide, assign, distribute;
discrimen discriminis N (3rd) N [XXXBX] crisis, separating line, division; distinction, difference;
discriminale discriminalis N (3rd) N [XXXFO] hair-pin/ornament used to preserve part; bodkin/hair pin (Douay); headdress;
discriminalis discriminalis, discriminale ADJ [XXXEE] divider, which serves to divide/separate;
discriminatio discriminationis N (3rd) F [XXXEE] discrimination; wise judgment;
discrimino discriminare, discriminavi, discriminatus V (1st) [XXXDX] divide up, separate;
discriptio discriptionis N (3rd) F [XXXDX] assignment, division;
discrucio discruciare, discruciavi, discruciatus V (1st) [XXXDX] torture;
discubitus discubitus N (4th) M [EXXFR] seat; dining couch; place at the table (Ecc);
disculcio disculciare, disculciavi, disculciatus V (1st) TRANS [DXXFS] unshoe; remove the shoe from;
discumbens discumbentis N (3rd) M [XXXEE] guest;
discumbo discumbere, discubui, discubitus V (3rd) [XXXBX] sit (to eat), recline at table; lie down; go to bed;
discurro discurrere, discucurri, discursus V (3rd) INTRANS [XXXEO] run off in different directions; run/dash around/about; wander; roam;
discurro discurrere, discurri, discursus V (3rd) INTRANS [XXXBO] run off in different directions; run/dash around/about; wander; roam;
discursus discursus N (4th) M [XXXDX] running about; separate lion, dispersal;
discus disci N (2nd) M [XXXCO] disk/disc; discus; disk-shaped object; dish; gong; form of sundial; dial; CD;
discus disci N (2nd) M [FXXCE] |paten (Greek rite); high table (Latham); measure (grain/salt/ale/ore); tray;
discutio discutere, discussi, discussus V (3rd) [XXXCE] strike down; shatter, shake violently; dissipate, bring to naught; plead case;
discuto discutere, -, - V (3rd) [FXXDE] examine, inquire into; discuss;
disdiapason disdiapasi N N [XDXFO] double octave;
disdo disdere, disdidi, disditus V (3rd) TRANS [XXXCS] distribute, deal out, disseminate; spread, diffuse; spread abroad (L+S);
diselianus diseliana, diselianum ADJ [GXXEK] diesel-;
diserte ADV [XXXDE] eloquently; expressly; distinctly, clearly;
disertitudo disertitudinis N (3rd) F [EXXES] eloquence; skillfully expression;
disertus diserta, disertum ADJ [XXXDX] eloquent; skillfully expressed;
disgratia disgratiae N (1st) F [GXXEK] disgrace;
disgregatio disgregationis N (3rd) F [FXXFF] dispersal; separation, putting apart, disunion; disgregation, disintegration;
disgregativus disgregativa, disgregativum ADJ [FXXFF] dispersing; separating, putting apart;
disgrego disgregare, disgregavi, disgregatus V (1st) TRANS [EXXES] separate; divide; disperse, scatter, divide; rend asunder; break up;
disicio disicere, disjeci, disjectus V (3rd) TRANS [XXXBO] break up; scatter; drive apart; separate into two halves, halve, divide;
disicio disicere, disjeci, disjectus V (3rd) TRANS [XXXBO] |ruin; destroy; rout; disperse; squander; frustrate; dispel, end;
disidium disidi(i) N (2nd) N [XXXDE] separation, divorce, discord; disagreement, quarrel; tearing apart;
disilio disilire, disilivi, disilitus V (4th) INTRANS [FXXEE] leap from one place to another;
disjicio disjicere, disjeci, disjectus V (3rd) TRANS [XXXCS] break up; scatter; drive apart; separate into two halves, halve, divide;
disjicio disjicere, disjeci, disjectus V (3rd) TRANS [XXXCS] |ruin; destroy; rout; disperse; squander; frustrate; dispel, end;
disjugata disjugatae N (1st) F [FXXFM] unmarried woman;
disjugo disjugare, disjugavi, disjugatus V (1st) TRANS [DXXFS] separate;
disjuncte disjunctius, disjunctissime ADV [XGXEO] separately; disjunctively, in form of disjunctive proposition;
disjunctim ADV [XXXEO] separately;
disjunctio disjunctionis N (3rd) F [XXXCO] separation (from person); rupture (relationship); disjunctive proposition;
disjunctivus disjunctiva, disjunctivum ADJ [XGXEO] disjunctive, separative; disconnecting, making discontinuous (surveying);
disjunctus disjuncta -um, disjunctior -or -us, disjunctissimus -a -um ADJ [XXXCO] separated/distant/disconnected/set apart; different/distinct/individual;
disjungo disjungere, disjunxi, disjunctus V (3rd) [XXXBO] unyoke; disunite, sever, divide, separate, part, estrange; put asunder (Ecc);
dismembratio dismembrationis N (3rd) F [FXXEE] dismemberment; separation;
dismembratus dismembrata, dismembratum ADJ [FXXEE] dismembered;
dismembro dismembrare, dismembravi, dismembratus V (1st) TRANS [FXXDE] dismember; separate, break up; distribute;
dispando dispandere, dispansus sum V (3rd) SEMIDEP [XXXDO] open/spread out; expatiate, walk/roam at large/will, roam freely;
dispar (gen.), disparis ADJ [XXXDX] unequal, disparate, unlike;
dispareo disparere, disparui, disparitus V (2nd) INTRANS [FXXCF] disappear, vanish, vanish out of sight;
disparitas disparitatis N (3rd) F [FXXDE] difference; discrepancy; inequality; [~ cultus => in marriage w/non=Catholic];
disparitio disparitionis N (3rd) F [GXXEK] disappearance;
disparo disparare, disparavi, disparatus V (1st) [XXXDX] separate, divide;
dispartio dispartire, dispartivi, dispartitus V (4th) TRANS [XXXDO] divide (up); distribute; assign; separate into lots/groups;
dispartior dispartiri, dispartitus sum V (4th) DEP [XXXEO] divide (up); distribute; assign; separate into lots/groups;
dispector dispectoris N (3rd) M [FXXEE] examiner; searcher;
dispello dispellere, dispuli, dispulsus V (3rd) [XXXDX] drive apart or away; disperse;
dispendiose ADV [GXXEK] big-expensed;
dispendium dispendi(i) N (2nd) N [XXXDX] expense, cost; loss;
dispendo dispendere, dispensus sum V (3rd) SEMIDEP [XXXDO] open/spread out; expatiate, walk/roam at large/will, roam freely;
dispendo dispendere, dispensus sum V (3rd) SEMIDEP [XXXDO] |dispense, weigh out; pay out;
dispensatio dispensationis N (3rd) F [XXXDX] management; stewardship; dispensation, relaxation of law (Ecc);
dispensator dispensatoris N (3rd) M [XXXDX] steward; attendant; treasurer; dispenser;
dispensatorius dispensatoria, dispensatorium ADJ [XXXEE] dispensing; administering;
dispenso dispensare, dispensavi, dispensatus V (1st) [XXXDX] manage; dispense, distribute; pay out; arrange;
disperdo disperdere, disperdi, disperditus V (3rd) TRANS [EXXCW] destroy/ruin utterly; ruin (property/fortunes/persons);
disperdo disperdere, disperdidi, disperditus V (3rd) TRANS [XXXCO] destroy/ruin utterly; ruin (property/fortunes/persons);
dispereo disperire, disperivi(ii), disperitus V INTRANS [XXXCO] perish/die; be destroyed; be ruined/lost/undone (completely) (L+S); disappear;
dispergo dispergere, dispersi, dispersus V (3rd) [XXXBX] scatter (about), disperse;
disperse ADV [XXXEO] sporadically; here and there;
dispersim ADV [XXXEO] sporadically; here and there;
dispersio dispersionis N (3rd) F [DXXCS] dispersion/scattering; destruction; confusion; those scattered/dispersed (pl.);
dispertio dispertire, dispertivi, dispertitus V (4th) TRANS [XXXCO] divide (up); distribute; assign; separate into lots/groups;
dispertior dispertiri, dispertitus sum V (4th) DEP [XXXEO] divide (up); distribute; assign; separate into lots/groups;
dispertitivus dispertitiva, dispertitivum ADJ [EGXEP] distributive;
dispesco dispescere, dispescui, dispestus V (3rd) [XXXFS] separate; take from pasture;
dispicio dispicere, dispexi, dispectus V (3rd) [XXXDX] look about (for), discover espy, consider;
displiceo displicere, displicui, displicitus V (2nd) [XXXDX] displease;
displodeo displodere, displodui, disploditus V (2nd) [GWXEK] explode;
displodo displodere, displosi, displosus V (3rd) [XXXDX] burst apart;
displosio displosionis N (3rd) F [GWXEK] explosion;
dispolio dispoliare, dispoliavi, dispoliatus V (1st) TRANS [XXXDO] rob/plunder; despoil (of); strip, deprive of clothing/covering; (for flogging);
dispono disponere, disposui, dispositus V (3rd) TRANS [XXXBO] dispose, place here and there, distribute; set/lay out; administer/manage/order;
dispono disponere, disposui, dispositus V (3rd) TRANS [XXXBO] |appoint, post, station; allot, assign; arrange, ordain, prescribe; regulate;
disponsatio disponsationis N (3rd) F [EXXFW] marriage; espousal (in the sense of marriage) (Douay/KJames);
disponso disponsare, disponsavi, disponsatus V (1st) [FEXFM] give in marriage; (desponso);
dispositio dispositionis N (3rd) F [XXXCO] layout; orderly arrangement/disposition of arguments/words/time/activities;
dispositivus dispositiva, dispositivum ADJ [XXXEE] arranging, disposing;
dispositor dispositoris N (3rd) M [XXXFE] disposer; who arranges/manages/dispenses;
disproportio disproportionis N (3rd) F [GXXEK] disproportion;
dispunctio dispunctionis N (3rd) F [EXXES] setting-up; investigation;
dispungo dispungere, dispunxi, dispunctus V (3rd) [EXXES] check-off (accounts); examine; balance (accounts);
disputatio disputationis N (3rd) F [XXXDX] discussion, debate, dispute, argument;
disputo disputare, disputavi, disputatus V (1st) [XXXDX] discuss, debate, argue;
disquiro disquirere, -, - V (3rd) [XXXEC] inquire into, investigate;
disquisitio disquisitionis N (3rd) F [XXXDX] inquiry;
disraro disrarare, disraravi, disraratus V (1st) TRANS [XXXFO] thin out (vegetation); chop, hoe;;
disratio disrationis N (3rd) F [FLXFJ] deraignment; disarrangement; discharge from monastic order;
disrationo disrationare, disrationavi, disrationatus V (1st) [FLXFJ] deraign; put into disorder; disarrange; be discharged from order (eccles.);
disrumpo disrumpere, disrupi, disruptus V (3rd) TRANS [XXXCO] cause to break apart/off, shatter/burst/split, disrupt/sever; (PASS) get broken;
dissaepio dissaepere, dissaepsi, dissaeptus V (3rd) [XXXDX] separate, divide;
disseco dissecare, dissecavi, dissecatus V (1st) [GSXEK] dissect;
disseco dissecare, dissecavi, dissecatus V (1st) TRANS [XXXDO] cut apart; cut in pieces; dismember, dissect;
disseco dissecere, -, dissectus V (3rd) TRANS [EXXFP] divide; penetrate through; open by force; dismember, dissect;
dissectio dissectionis N (3rd) F [GSXEK] dissection;
disseisina disseisinae N (1st) F [FLXFJ] disseisin; dispossession of freehold;
disseisio disseisire, disseisivi, disseisitus V (4th) [FLXFJ] disseise; dispossess; put out of seisin/possession (usu. wrongfully); oust;
disseisitor disseisitoris N (3rd) M [FLXFJ] disseisor; dispossessor of freehold;
dissemino disseminare, disseminavi, disseminatus V (1st) [XXXDX] broadcast, disseminate;
dissensio dissensionis N (3rd) F [XXXDX] disagreement, quarrel; dissension, conflict;
dissensus dissensa, dissensum ADJ [XXXEE] different; differing;
dissensus dissensus N (4th) M [XXXEE] disagreement, quarrel; dissension, conflict;
dissentaneus dissentanea, dissentaneum ADJ [XXXEC] disagreeing, different;
dissentio dissentire, dissensi, dissensus V (4th) [XXXDX] dissent, disagree; differ;
disserenat disserenare, -, - V (1st) IMPERS [XXXEC] it is clearing up all round; (of the weather);
dissero disserere, disseravi, disseratus V (3rd) TRANS [XXXFO] unfasten, unbar; unlock;
dissero disserere, disserui, disseritus V (3rd) TRANS [XAXCO] plant/sow at intervals; scatter/distribute, plant here/there; separate/part;
dissero disserere, disserui, dissertus V (3rd) [XXXCO] arrange, dispose, set in order; discuss; examine; explain, set out in words;
dissero disserere, dissevi, dissitus V (3rd) TRANS [XAXDS] plant/sow at intervals; scatter/distribute, plant here/there; separate/part;
disserto dissertare, dissertavi, dissertatus V (1st) [XXXDX] discuss;
dissicio dissicere, dissjeci, dissjectus V (3rd) TRANS [XXXCO] break up; scatter; drive apart; separate into two halves, halve, divide;
dissicio dissicere, dissjeci, dissjectus V (3rd) TRANS [XXXCO] |ruin; destroy; rout; disperse; squander; frustrate; dispel, end;
dissico dissicare, dissicavi, dissicatus V (1st) TRANS [XXXDO] cut apart; cut in pieces; dismember, dissect;
dissideo dissidere, dissedi, dissessus V (2nd) [XXXDX] disagree, be at variance; be separated;
dissidium dissidi(i) N (2nd) N [EXXCE] separation, divorce, discord; disagreement, quarrel; tearing apart;
dissignatio dissignationis N (3rd) F [XXXEC] arrangement;
dissignator dissignatoris N (3rd) M [XXXEC] one that arranges, a supervisor;
dissigno dissignare, dissignavi, dissignatus V (1st) TRANS [XXXDO] mark; point/mark/trace out, outline/describe; indicate/designate/denote;
dissigno dissignare, dissignavi, dissignatus V (1st) TRANS [XXXDO] |earmark/choose; appoint, elect (magistrate); order/plan; scheme. perpetrate;
dissilio dissilire, dissilui, - V (4th) [XXXDX] fly/leap/burst apart; break up; be broken up; burst; split;
dissilo dissilare, dissilavi, dissilatus V (1st) INTRANS [FXXEE] be torn apart;
dissimilis dissimile, dissimilior -or -us, dissimillimus -a -um ADJ [XXXDX] unlike, different, dissimilar;
dissimilitudo dissimilitudinis N (3rd) F [XXXDX] unlikeness, difference;
dissimulanter ADV [XXXDX] dissemblingly;
dissimulatio dissimulationis N (3rd) F [XXXDX] dissimulation dissembling;
dissimulator dissimulatoris N (3rd) M [XXXDX] dissembler;
dissimulo dissimulare, dissimulavi, dissimulatus V (1st) [XXXBX] conceal, dissemble, disguise, hide; ignore;
dissipatio dissipationis N (3rd) F [XXXDX] squandering; scattering;
dissipo dissipare, dissipavi, dissipatus V (1st) [XXXDX] scatter, disperse, dissipate, squander; destroy completely; circulate;
dissitus dissita, dissitum ADJ [FXXEE] widely scattered;
dissociabilis dissociabilis, dissociabile ADJ [XXXDX] incompatible; discordant; separating, dividing;
dissociatus dissociata, dissociatum ADJ [XXXDX] disjoined, separated, split into factions, at variance with;
dissocio dissociare, dissociavi, dissociatus V (1st) [XXXDX] be/set at variance with, split into factions, separate, part;
dissolutio dissolutionis N (3rd) F [XXXDX] disintegration, dissolution; destruction; disconnection; refutation;
dissolutus dissoluta, dissolutum ADJ [XXXDX] loose; lax; negligent, dissolute;
dissolvo dissolvere, dissolvi, dissolutus V (3rd) [XXXDX] unloose; dissolve, destroy; melt; pay; refute; annul;
dissonanter ADV [DDXFS] inharmoniously; inconsistently;
dissonantia dissonantiae N (1st) F [DDXES] dissonance; discrepancy;
dissonantium dissonantii N (2nd) N [XXXEE] discord, differences;
dissonus dissona, dissonum ADJ [XXXDX] dissonant, discordant, different;
dissors (gen.), dissortis ADJ [XXXEC] having different lot or fate;
dissuadeo dissuadere, dissuasi, dissuasus V (2nd) [XXXDX] dissuade, advise against;
dissuasio dissuasionis N (3rd) F [XXXEE] dissuasion; advising to the contrary;
dissuasor dissuasoris N (3rd) M [XXXDX] discourager, one who advises against;
dissuasorius dissuasoria, dissuasorium ADJ [GXXEK] dissuasive;
dissuesco dissuescere, dissuevi, dissuetus V (3rd) [XXXFO] forget, unlearn, become disaccustomed to; disaccustom (person);
dissulto dissultare, dissultavi, dissultatus V (1st) [XXXDX] fly or burst apart; bounce off;
dissuo dissuere, dissui, dissutus V (3rd) TRANS [XXXEO] unstitch, undo the stitches of; rip apart, sever;
dissupo dissupare, dissupavi, dissupatus V (1st) [XXXFS] scatter, squander; destroy completely; circulate; (alt. form of dissipo);
distabesco distabescere, distabui, - V (3rd) INTRANS [XXXEE] waste away;
distans (gen.), distantis ADJ [XXXEE] distant; separate;
distantia distantiae N (1st) F [XXXDX] distance; difference;
distendo distendere, distendi, distentus V (3rd) [XXXDX] stretch (apart); spread out; distend; extend; rack; detract, perplex;
distenno distennere, -, distensus V (3rd) [XXXDX] stretch (apart); spread out; distend; extend; rack; detract, perplex;
distentio distentionis N (3rd) F [XBXEO] spasm; distortion;
distentus distenta, distentum ADJ [XXXEE] full, filled up; distended; occupied, busy;
distermino disterminare, disterminavi, disterminatus V (1st) TRANS [XXXCO] divide from, serve as boundary; divide up; mark off w/boundary; separate from;
distichon distichi N N [XPXEO] couplet, two line poem/verse;
distichos distichos, distichon ADJ [XPXEO] consisting of two lines (verse); having two longitudinal rows of grain;
distichus disticha, distichum ADJ [XPXFO] consisting of two lines (verse); having two longitudinal rows of grain;
distillatio distillationis N (3rd) F [XBXDO] cold/rheum/catarrh; runny nose/eyes; bodily fluid; abcess; distillation (Cal);
distillo distillare, distillavi, distillatus V (1st) [XXXCO] drip/trickle down; wet/sprinkle; distill; have dripping off; fall bit by bit;
distimulo distimulare, distimulavi, distimulatus V (1st) TRANS [DXXFS] goad hard/on; stimulate (L+S);
distinctio distinctionis N (3rd) F [XXXDX] distinction; difference;
distinctus distincta, distinctum ADJ [XXXDX] separate, distinct; definite, lucid;
distineo distinere, distinui, distentus V (2nd) [XXXDX] keep apart, separate; prevent, hold up; distract;
distinguo distinguere, distinxi, distinctus V (3rd) [XXXDX] distinguish, separate, divide, part; adorn, decorate;
disto distare, -, - V (1st) [XXXDX] stand apart, be distant; be different;
distorqueo distorquere, distorsi, distortus V (2nd) [XXXDX] twist this way and that;
distortus distorta, distortum ADJ [FXXEE] misshapen;
distractio distractionis N (3rd) F [GXXEK] distraction;
distractus distracta, distractum ADJ [GXXEK] absent-minded;
distraho distrahere, distraxi, distractus V (3rd) [XXXDX] draw/pull/tear apart, wrench, separate, (sub)divide; sell in parcels; distract;
distribuo distribuere, distribui, distributus V (3rd) [XXXDX] divide, distribute, assign;
distributio distributionis N (3rd) F [XXXDX] division, distribution;
distributivus distributiva, distributivum ADJ [FXXFE] distributive;
distributor distributoris N (3rd) M [XXXDE] distributor;
districte ADV [XXXFO] strictly; severely;
districtim ADV [FXXFE] strictly; severely;
districtio districtionis N (3rd) F [XXXIO] distraction; condition of having one's attention elsewhere;
districtio districtionis N (3rd) F [XXXDE] severity, strictness;
districtus districta -um, districtior -or -us, districtissimus -a -um ADJ [XXXCO] busy; having many claims on one's attention; pulled in different directions;
distrinctio distrinctionis N (3rd) F [XXXIO] distraction; condition of having one's attention elsewhere;
distringo distringere, distrinxi, districtus V (3rd) TRANS [XXXCO] stretch out/apart; detain; distract; pull in different directions;
disturbium disturbii N (2nd) N [FXXFM] disturbance;
disturbo disturbare, disturbavi, disturbatus V (1st) [XXXDX] disturb, demolish, upset;
disyllaba disyllabae N (1st) F [XDXES] di-syllable;
disyllabum disyllabi N (2nd) N [XDXES] di-syllable;
disyllabus disyllaba, disyllabum ADJ [XGXES] di-syllabic;
ditator ditatoris N (3rd) M [XXXFE] enricher;
ditesco ditescere, -, - V (3rd) [XXXDX] grow rich;
dithalassus dithalassa, dithalassum ADJ [XXXFE] open to two seas;
dithyrambicus dithyrambica, dithyrambicum ADJ [XPXEC] dithyrambic; of/like dithyramb (Greek choric hymn), vehement/wild/Bacchanalian;
dithyrambus dithyrambi N (2nd) M [XXXDX] form of verse used especially choral singing;
ditio ditionis N (3rd) F [FXXEE] power; sovereignty, dominion, authority;
ditius ditissime ADV [XXXEO] richly; in a sumptuous manner;
dito ditare, ditavi, ditatus V (1st) [XXXDX] enrich;
ditonica ditonicae N (1st) F [FDXFM] diatonic melody;
ditonicus ditonica, ditonicum ADJ [FDXEM] diatonic; double toned;
ditonum ditoni N (2nd) N [EDXEP] ditone, interval containing two whole tones; major third;
ditonus ditoni N (2nd) M [EDXEM] major third; ditone, interval containing two whole notes/tones;
ditrochaeus ditrochaei N (2nd) M [XPXFS] ditrochee; long-short-long-short;
ditto dittare, dittavi, dittatus V (1st) TRANS [FXXDE] repeat; declare;
diu ADV [XXXDO] by day; (usu. used w/noctu);
diu diutius, diutissime ADV [XXXAO] (for) a long/considerable time/while; long since; [quam diu => as long as];
diu diutius, diutissime ADV [XXXAO] |still further/longer (COMP); any longer/further/more (w/negative);
dium dii N (2nd) N [XXXDO] open sky; [sub dio => in the open air]]:
diurnale diurnalis N (3rd) N [FEXEE] Book of Hours; book containing Lauds to Compline;
diurnalismus diurnalismi N (2nd) M [GXXEK] journalism;
diurnarius diurnaria, diurnarium ADJ [GXXEK] journalistic; of a journalist;
diurnarius diurnarii N (2nd) M [DLXES] journalist; journal/diary keeper; slave who copies acta diurna (daily records);
diurnitas diurnitatis N (3rd) F [FXXEM] lapse of time; long duration;
diurnum diurni N (2nd) N [FEXEE] Book of Hors;
diurnus diurna, diurnum ADJ [XXXDX] by day, of the day; daily;
dius ADV [BXXDO] by day; (usu. used w/noctu);
dius dia, dium ADJ [XEXDO] divine; w/supernatural radiance; divinely inspired; blessed, saint (Latham);
dius dia, dium ADJ [XXXEO] |daylit; charged with brightness of day/daylight;
dius dii N (2nd) M [DEXFS] god;
diutinus diutina, diutinum ADJ [XXXDX] long lasting, long;
diutule ADV [XXXEO] for a short while;
diuturnitas diuturnitatis N (3rd) F [XXXDX] long duration;
diuturnus diuturna -um, diuturnior -or -us, diuturnissimus -a -um ADJ [XXXDX] lasting, lasting long;
diva divae N (1st) F [XXXDX] goddess;
divaliis divaliis, divalie ADJ [XLXFS] imperial(legal); divine;
divarico divaricare, divaricavi, divaricatus V (1st) TRANS [XXXEC] stretch apart, spread out;
divello divellere, divelli, divulsus V (3rd) TRANS [XXXBO] alienate/estrange; compel (persons) to part company, force away; separate from;
divello divellere, divelli, divulsus V (3rd) TRANS [XXXBO] |tear away/open/apart, tear to pieces/in two; break up, sunder/disrupt; divide;
divello divellere, divolsi, divolsus V (3rd) TRANS [XXXBO] alienate/estrange; compel (persons) to part company, force away; separate from;
divello divellere, divolsi, divolsus V (3rd) TRANS [XXXBO] |tear away/open/apart, tear to pieces/in two; break up, sunder/disrupt; divide;
divello divellere, divulsi, divulsus V (3rd) TRANS [XXXBO] alienate/estrange; compel (persons) to part company, force away; separate from;
divello divellere, divulsi, divulsus V (3rd) TRANS [XXXBO] |tear away/open/apart, tear to pieces/in two; break up, sunder/disrupt; divide;
divendo divendere, -, divenditus V (3rd) [XXXDX] sell in small lots/retail; sell out;
diverbero diverberare, diverberavi, diverberatus V (1st) [XXXDX] split; strike violently;
diverbium diverbii N (2nd) N [XDXFO] spoken part of play (unaccompanied by music); dialogue on the stage;
divergentia divergentiae N (1st) F [XXXFO] declivity; downward slope; downwards incline (L+S);
divergeo divergere, divergui, divergitus V (2nd) [GXXEK] diverge;
diverro diverrere, diverri, diversus V (3rd) TRANS [XXXES] sweep away; sweep out (L+S);
diversifico diversificare, diversificavi, diversificatus V (1st) INTRANS [FXXEE] vary, be different; diversify;
diversimodus diversimodi N (2nd) M [FXXEZ] diverse-mode;
diversitas diversitatis N (3rd) F [XXXDX] difference;
diverso diversare, diversavi, diversatus V (1st) [FXXEZ] turn around; diversify;
diversorium diversori(i) N (2nd) N [XXXCO] inn, lodging house, stopping place; public/private accommodation; quarters;
diversorius diversoria, diversorium ADJ [XXXEO] of an inn/lodging house; fit to lodge/stay in (L+S); [taberna ~ => inn];
diversus diversa, diversum ADJ [XXXAX] opposite; separate, apart; diverse, unlike, different; hostile;
diverto divertere, diverti, diversus V (3rd) [XXXCO] separate; divert, turn away/in; digress; oppose; divorce/leave marriage;
dives divitis N (3rd) M [XXXDO] rich man;
dives divitis (gen.), divitior -or -us, divitissimus -a -um ADJ [XXXBO] rich/wealthy; costly; fertile/productive (land); talented, well endowed;
divexo divexare, divexavi, divexatus V (1st) TRANS [XXXCO] drag about; pull this way and that; harass/harry/vex/trouble;
divexo divexare, divexavi, divexatus V (1st) TRANS [XXXCS] |ravage/plunder; tear/rend/pull/rip apart/asunder, destroy (L+S);
Diviciacus Diviciaci N (2nd) M [XXXDX] Diviciacus; an Aeduan Gaul chief in Caesar; a Suessiones king;
dividendus dividenda, dividendum ADJ [GSXEK] dividing (math.);
divido dividere, divisi, divisus V (3rd) [XXXAX] divide; separate, break up; share, distribute; distinguish;
dividuus dividua, dividuum ADJ [XXXDX] divisible; divided, separated; half; parted;
divinatio divinationis N (3rd) F [XXXDX] predicting; divination; prophecy; prognostication;
divinitas divinitatis N (3rd) F [XEXCO] divinity, quality/nature of God; divine excellence/power/being; divining;
divinitus ADV [XXXDX] from heaven, by a god, by divine influence/inspiration; divinely, admirable;
divino divinare, divinavi, divinatus V (1st) [XXXDX] divine; prophesy; guess;
divinus divina -um, divinior -or -us, divinissimus -a -um ADJ [XXXAX] divine, of a deity/god, godlike; sacred; divinely inspired, prophetic; natural;
divinus divini N (2nd) M [XXXDX] prophet;
divise ADV [DXXES] separately, distinctly;
divisibilis divisibilis, divisibile ADJ [XSXEE] divisible;
divisim ADV [DXXFS] separately, apart;
divisio divisionis N (3rd) F [XXXDX] division; distribution;
divisor divisoris N (3rd) M [XXXDX] distributor; a candidate's agent hired to distribute bribes;
divisor divisoris N (3rd) M [GSXEK] divider (math.);
divisus divisus N (4th) M [XXXDX] division;
divitia divitiae N (1st) F [XXXAX] riches (pl.), wealth;
divortium divorti(i) N (2nd) N [XXXDX] separation; divorce; point of separation; watershed;
divorto divortere, divorti, divorsus V (3rd) [BXXCO] separate; divert, turn away/in; digress; oppose; divorce/leave marriage;
divulgamen divulgaminis N (3rd) N [FXXEN] fame;
divulgatio divulgationis N (3rd) F [XXXDE] publishing; spreading around;
divulgo divulgare, divulgavi, divulgatus V (1st) [XXXDX] publish, disseminate news of;
divum divi N (2nd) N [XXXDX] sky, open air; [sub divo => in the open air];
divus diva -um, -, divissimus -a -um ADJ [DEXES] divine; blessed, saint (Latham);
divus divi N (2nd) M [XXXAX] god;
do dare, dedi, datus V (1st) TRANS [XXXAO] give; dedicate; sell; pay; grant/bestow/impart/offer/lend; devote; allow; make;
do dare, dedi, datus V (1st) TRANS [XXXAO] |surrender/give over; send to die; ascribe/attribute; give birth/produce; utter;
doceo docere, docui, doctus V (2nd) [XXXAX] teach, show, point out;
dochmius dochmii N (2nd) M [XDXEC] metrical foot, the dochmiac; pentasyllabic foot (typically U_U-);
docibilis docibilis, docibile ADJ [XXXEE] teachable;
docilis docilis, docile ADJ [XXXDX] easily taught, teachable, responsive; docile;
docilitas docilitatis N (3rd) F [XXXDX] aptitude; docility;
dociliter ADV [XXXFE] attentively; docilely;
doctiloquus doctiloqua, doctiloquum ADJ [FXXEM] learnedly-speaking;
doctor doctoris N (3rd) M [XXXBX] teacher; instructor; trainer; doctor; (academic title);
doctoralis doctoralis, doctorale ADJ [XXXEE] doctoral, pertaining to degree of doctor;
doctoratus doctoratus N (4th) M [GXXEK] doctorate;
doctrina doctrinae N (1st) F [XXXBX] education; learning; science; teaching; instruction; principle; doctrine;
doctrinalis doctrinalis, doctrinale ADJ [XXXEE] doctrinal; theoretical;
doctrix doctricis N (3rd) F [XXXEE] teacher (female); instructor; trainer; doctor;
doctus docta -um, doctior -or -us, doctissimus -a -um ADJ [XXXBO] learned, wise; skilled, experienced, expert; trained; clever, cunning, shrewd;
documen documinis N (3rd) N [XXXEC] example, pattern, warning, proof;
documentalis documentalis, documentale ADJ [XXXEE] documentary;
documentarius documentaria, documentarium ADJ [GXXEK] documentary;
documentatio documentationis N (3rd) F [XXXCE] documentation, proof; reminder;
documentum documenti N (2nd) N [XXXDX] lesson, instruction; warning, example; document; proof;
dodecaedrum dodecaedri N (2nd) N [FSXFM] dodecahedron;
dodrans dodrantis N (3rd) M [XXXDX] three-fourths;
doga dogae N (1st) F [DXXFS] vat; vessel;
dogma dogmatis N (3rd) N [XXXDX] doctrine, defined doctrine; philosophic tenet; dogma, teaching; decision; edit;
dogmatice ADV [EXXEE] dogmatically; doctrinally;
dogmaticus dogmatica, dogmaticum ADJ [EXXCE] dogmatic; doctrinal, relating to doctrine or dogma;
dogmatizo dogmatizare, dogmatizavi, dogmatizatus V (1st) [EEXFS] propound a dogma; dogmatize(Latham);
Dolabella Dolabellae N (1st) M [CXXDO] Dolabella; (cognomen of gens Cornelia); (P. Cornelius ~ -> Cicero's son-in-law);
dolabra dolabrae N (1st) F [XXXEC] pick-axe;
dolenter dolentius, dolentissime ADV [XXXDO] with sorrow; with pain, painfully (L+S);
doleo dolere, dolui, dolitus V (2nd) [XXXBO] hurt; feel/suffer pain; grieve; be afflicted/pained/sorry; cause pain/grief;
doliolum dolioli N (2nd) N [XAXES] calyx; small cask/keg;
dolium dolii N (2nd) N [XXXCO] large earthenware vessel (~60 gal. wine/grain); hogshead (Cas); tun/cask;
dollarium dollarii N (2nd) N [GXXEK] dollar;
dolo dolare, dolavi, dolatus V (1st) TRANS [XXXCO] hew/chop into shape, fashion/devise; inflict blows, batter/cudgel soundly, drub;
dolor doloris N (3rd) M [XXXAX] pain, anguish, grief, sorrow, suffering; resentment, indignation;
dolorosus dolorosa, dolorosum ADJ [EEXDX] sorrowful;
dolose ADV [XXXDX] craftily, cunningly; deceitfully;
dolositas dolositatis N (3rd) F [FXXDM] guile; deceit; deceitfulness;
dolosus dolosa, dolosum ADJ [XXXDX] crafty, cunning; deceitful;
dolus doli N (2nd) M [XXXBX] trick, device, deceit, treachery, trickery, cunning, fraud;
doma domatis N (3rd) N [XXXEE] roof; dwelling, house;
domabilis domabilis, domabile ADJ [XXXDX] able to be tamed;
domesticatus domesticatus N (4th) M [XXXFS] office of princeps;
domesticus domestica, domesticum ADJ [XXXBX] domestic, of the house; familiar, native; civil, private, personal;
domesticus domestici N (2nd) M [XXXFE] domestics (pl.), those of the household;
domesticus domestici N (2nd) M [XXXES] household member;
domicellaris domicellaris N (3rd) M [FEXEE] candidate for prebend;
domicilium domicili(i) N (2nd) N [XXXCW] residence, home, dwelling, abode;
domigena domigenae N (1st) C [FXXEN] resident of a household; household retinue (pl.);
domina dominae N (1st) F [XXXBX] mistress of a family, wife; lady, lady-love; owner;
dominatio dominationis N (3rd) F [XXXDX] mastery, power; domination; domain; despotism;
dominativus dominativa, dominativum ADJ [XXXEE] ruling, governing; dominating;
dominator dominatoris N (3rd) M [XXXDE] ruler; lord;
dominatrix dominatricis N (3rd) F [XXXFS] mistress; female ruler;
dominatus dominatus N (4th) M [XXXDX] rule, mastery, domain; tyranny;
Dominica Dominicae N (1st) F [EEXBE] Sunday, the Lord's day;
dominicale dominicalis N (3rd) N [EEXFE] small linen closet in which the faithful received Holy Communion;
dominicalis dominicalis, dominicale ADJ [EEXCE] of Sunday (Lord's day); of the Lord; divine (Latham);
Dominicanus Dominicana, Dominicanum ADJ [FEXDE] Dominican; of Dominican order/Black Friars/nuns;
Dominicanus Dominicani N (2nd) M [FEXDE] Dominican, Black Friar;
dominicum dominici N (2nd) N [EEXDE] church with all its possessions;
dominicus dominica, dominicum ADJ [XXXBX] of/belonging to master/owner; belonging to the Roman Emperor; the Lord's;
Dominicus Dominici N (2nd) C [EEXCB] Sunday, the Lord's day (assumed dies);
Dominicus Dominici N (2nd) M [FESDE] Dominic; (St Dominic, Domingo de Guzman 1170-1221, founder of Dominicans);
dominium dominii N (2nd) N [XLXCO] rule, dominion; ownership; banquet, feast;
domino dominare, dominavi, dominatus V (1st) INTRANS [EXXEW] be master/despot/in control, rule over, exercise sovereignty; rule/dominate;
dominor dominari, dominatus sum V (1st) DEP [XXXBO] be master/despot/in control, rule over, exercise sovereignty; rule/dominate;
dominus domini N (2nd) M [XXXAX] owner, lord, master; the Lord; title for ecclesiastics/gentlemen;
domiporta domiportae N (1st) F [XXXEC] one with her house on her back, the snail;
Domitianus Domitiani N (2nd) M [CLICO] Domitian (Emperor 81-96); (son of Vespasian, brother of Titus, last Flavian);
Domitius Domiti N (2nd) M [XXXCO] Domitius; (Roman gens name);
Domitius Domitia, Domitium ADJ [XXXCO] Domitius; (Roman gens name);
domito domitare, domitavi, domitatus V (1st) [XXXDX] tame, break in;
domitor domitoris N (3rd) M [XXXDX] tamer, breaker; subduer, vanquisher, conqueror;
domna domnae N (1st) F [FLXEM] lady, mistress; (shortened form of domina);
domne undeclined N M [FXXEE] sir; lord, master; (vocative of domnus);
domnus domni N (2nd) M [FEXEB] lord, master; the Lord; ecclesiastic/gentleman; (shortened form of dominus);
domo domare, domui, domitus V (1st) [XXXBX] subdue, master, tame; conquer;
domuncula domunculae N (1st) F [XXXDO] small house, cottage, lodge;
domus domi N (2nd) F [XXXBX] house, building; home, household; (N 4 1, older N 2 1); [domi => at home];
domus domus N (4th) F [XXXAX] house, building; home, household; (N 4 1, older N 2 1); [domu => at home];
donarium donari(i) N (2nd) N [XXXDX] part of temple where votive offerings were received/stored; treasure chamber;
donatarius donatarii N (2nd) M [FLXFJ] donee, recipient of gift;
donatio donationis N (3rd) F [XXXDX] donation, gift;
Donatista Donatistae N (1st) M [EEXEE] Donatists (pl.), followers of Donat; (forgive not renouncers); Latin beginner;
donativum donativi N (2nd) N [XXXDX] gratuity;
donator donatoris N (3rd) M [XXXEE] giver, donor;
donatrix donatricis N (3rd) F [XXXES] female donor;
donatus donati N (2nd) M [FEXDE] oblate; one devoted/dedicated to a monastery; (often as a child);
donatus donatus N (4th) M [FXXEE] gift, present;
donec CONJ [XXXAX] while, as long as, until;
dono donare, donavi, donatus V (1st) [XXXAX] present, grant; forgive; give (gifts), bestow;
donum doni N (2nd) N [XXXAX] gift, present; offering;
dorcas dorcados/is N F [XAXEC] gazelle, antelope;
dorcus dorci N (2nd) C [XAXFS] gazelle; antelope;
Dorius Doria, Dorium ADJ [FXXEO] Dorian; (esp. designating Dorian mode);
dormeo dormire, dormivi(ii), dormitus V INTRANS [XXXEO] sleep, rest; go to sleep, be/fall asleep; be idle, do nothing; (form for FUT);
dormio dormire, dormivi, dormitus V (4th) INTRANS [XXXBO] sleep, rest; be/fall asleep; behave as if asleep; be idle, do nothing;
dormitatio dormitationis N (3rd) F [FXXEE] slumber, sleep;
dormitio dormitionis N (3rd) F [XXXFO] sleep, act of sleeping;
dormito dormitare, dormitavi, dormitatus V (1st) [XXXDX] feel sleepy, drowsy; do nothing;
dormitorius dormitoria, dormitorium ADJ [XXXEC] for sleeping;
dorsuale dorsualis N (3rd) N [EEXEE] back of chair; curtain around back of altar;
dorsualis dorsualis, dorsuale ADJ [XXXEO] back-; at the back; situated on (animal's) back;
dorsum ADV [XXXIO] down, downwards, beneath, below; (motion/direction/order); in lower situation;
dorsum dorsi N (2nd) N [XXXDX] back, range, ridge; slope of a hill;
dorycnion dorycnii N N [XAXFS] poisonous plant (Pliny);
dos dotis N (3rd) F [XXXBX] dowry, dower; talent, quality;
dosis dosis N (3rd) F [GXXEK] dose;
dotalicium dotalicii N (2nd) N [FXXFM] widower's dower;
dotalis dotalis, dotale ADJ [XXXDX] forming part of a dowry; relating to a dowry;
dotatio dotationis N (3rd) F [FEXEE] endowment;
dotatus dotata, dotatum ADJ [XXXEC] richly endowed;
doto dotare, dotavi, dotatus V (1st) [XXXEC] provide with a dowry, endow;
doxa doxae N (1st) F [FXXEM] glory; adornment;
doxologia doxologiae N (1st) F [EEXEE] doxology; (hymn of praise to God);
drachma drachmae N (1st) F [XLHCO] drachma; Greek silver coin; (1/6000 talent); (quarter?); weight (4.5-6 grams);
drachuma drachumae N (1st) F [XLHCO] drachma; Greek silver coin; (1/6000 talent); (quarter?); weight (4.5-6 grams);
draco draconis N (3rd) M [XXXBX] dragon; snake;
draconarius draconarii N (2nd) M [FXXFE] flag bearer;
draconigena draconigenae N (1st) C [XXXEC] dragon-born;
dracontia dracontiae N (1st) F [XAXFS] precious stone;
dracontium dracontii N (2nd) N [XAXFS] dragon wort;
dracunculus dracunculi N (2nd) M [GXXEK] tarragon;
dragagantum dragaganti N (2nd) N [XAXFS] gum-tragacinth; (alt. form of tragacanthum);
dragma dragmae N (1st) F [ELXCW] Greek silver coin; (1/6000 talent) (quarter); Greek weight (4.5-6 grams);
drama dramatis N (3rd) N [XDXFS] drama; play;
dramaticus dramatica, dramaticum ADJ [XDXFS] dramatic;
drapeta drapetae N (1st) M [XXXEC] runaway slave;
drappus drappi N (2nd) M [FXXEK] cloth;
dromadarius dromadarii N (2nd) M [XWXES] camel soldier, soldier serving in unit mounted on dromedaries;
dromas dromados/is N M [XAXEO] dromedary;
dromedaria dromedariae N (1st) F [EAXFW] dromedary;
dromedarius dromedarii N (2nd) M [EAXES] dromedary;
dromo dromonis N (3rd) F [FXXFM] dromond; galley; L:Dromo (Roman name); very large medieval long ship;
Druida Druidae N (1st) M [XXXDX] druids (pl.), priests of the Gauls;
Druis Druidis N (3rd) M [XXXDX] druids (pl.), priests of the Gauls;
Dryas Dryadis N (3rd) F [XAXDS] Dryad; wood-nymph;
dubietas dubietatis N (3rd) F [FXXDE] doubt, irresolution, uncertainty; wavering, hesitation; questioning;
dubitanter ADV [XXXDX] doubtingly; hesitatingly; with doubt/hesitation;
dubitatio dubitationis N (3rd) F [XXXBO] doubt, irresolution, uncertainty; wavering, hesitation; questioning;
dubito dubitare, dubitavi, dubitatus V (1st) [XXXDX] doubt; deliberate; hesitate (over); be uncertain/irresolute;
dubium dubi(i) N (2nd) N [XXXDX] doubt; question;
dubius dubia, dubium ADJ [XXXAX] doubtful, dubious, uncertain; variable, dangerous; critical;
ducamen ducaminis N (3rd) N [FXXEM] guidance; duchy; ducal dignity (Nelson); molding;
ducatus ducatus N (4th) M [CWIDO] leadership; position/function of a leader; generalship;
ducenarius ducenaria, ducenarium ADJ [XXXCO] of/concerning two hundred; weighing 200 pounds; paid/owing 200,000 sesterces;
ducentensim NUM [BXXEG] two hundredth;
ducentensum NUM [BXXEG] two hundredth;
ducenti -ae -a, ducentesimus -a -um, duceni -ae -a, ducentie(n)s NUM [XXXBX] two hundred;
ducianus duciana, ducianum ADJ [XXXES] leader-; of a leader;
ducianus duciani N (2nd) M [XXXES] commander's servant;
duciloquus duciloqua, duciloquum ADJ [FXXEE] sweetly speaking; sweet talking;
ducissa ducissae N (1st) F [FLXDE] duchess;
duco ducere, additional, forms V [XXXDX] lead, command; think, consider, regard; prolong;
duco ducere, duxi, ductus V (3rd) [XXXAX] lead, command; think, consider, regard; prolong;
ductilis ductilis, ductile ADJ [XXXEO] ductile/malleable (metals); that is led along a course;
ductilitas ductilitatis N (3rd) F [GXXEK] malleability;
ductim ADV [XXXEC] by drawing; in a stream;
ductio ductionis N (3rd) F [XXXFS] leading-away;
ducto ductare, ductavi, ductatus V (1st) [XXXDX] lead;
ductor ductoris N (3rd) M [XXXBX] leader, commander;
ductus ductus N (4th) M [XXXDX] conducting; generalship;
dudum ADV [XXXBX] little while ago; formerly; [tam dudum => long ago];
duellator duellatoris N (3rd) M [BWXDX] warrior, fighter; (old form and poetic replacement for bellator);
duellatorus duellatora, duellatorum ADJ [XWXCS] war-like, martial; (old form and poetic replacement for bellatorus);
duellicosus duellicosa -um, duellicosior -or -us, duellicosissimus -a -um ADJ [XWXDX] warlike, fierce; fond of war; (old form and poetic replacement for bellicosus);
duellicus duellica, duellicum ADJ [XWXDX] of war, military; warlike; (old form and poetic replacement for bellator);
duellio duellionis N (3rd) F [FWXFM] war; strife; L:judicial combat; (also duellum);
duello duellare, duellavi, duellatus V (1st) INTRANS [FXXEE] duel;
duellum duelli N (2nd) N [BWXEX] war, warfare; battle, combat, fight; duel; military force, arms;
duis ADV [BXXFO] twice, at 2 times/occasions; doubly, twofold, in 2 ways; [~ mille => 2000];
dulce dulcis N (3rd) N [XXXDX] sweet drink; sweets (pl.);
dulcedo dulcedinis N (3rd) F [XXXBX] sweetness, agreeableness; charm;
dulcesco dulcescere, -, - V (3rd) [XXXEC] become sweet;
dulciarius dulciarii N (2nd) M [FXXEK] confectioner;
dulcicanus dulcicana, dulcicanum ADJ [FXXEM] sweetly;
dulciculus dulcicula, dulciculum ADJ [XXXEC] somewhat sweet;
dulcidine ADV [FXXEN] sweetly, pleasantly, charmingly;
dulciolum dulcioli N (2nd) N [GXXEK] confection; sweet;
dulcis dulce, dulcior -or -us, dulcissimus -a -um ADJ [XXXAX] pleasant, charming; sweet; kind, dear; soft, flattering, delightful;
dulcisonus dulcisona, dulcisonum ADJ [FXXEE] harmonious; sweet sounding;
dulciter dulcius, dulcissime ADV [XXXCO] sweetly;
dulcitudo dulcitudinis N (3rd) F [XXXDO] sweetness (perceived by senses); desirability; affectionateness;
dulco dulcare, dulcavi, dulcatus V (1st) TRANS [EXXES] sweeten;
dulcor dulcoris N (3rd) M [DXXES] sweetness;
dulcoratus dulcorata, dulcoratum ADJ [XXXFS] sweetened;
dulcoro dulcorare, dulcoravi, dulcoratus V (1st) TRANS [EXXES] sweeten;
dulia duliae N (1st) F [FEXFE] religious veneration given to a creature;
dum CONJ [XXXAX] while, as long as, until; provided that;
dumetum dumeti N (2nd) N [XXXDX] thicket;
dummodo CONJ [XXXDX] provided (that) (+ subj);
Dumnorix Dumnorigis N (3rd) M [CXXCT] Dumnorix, name of a Gaul - in Caesar's Gallic War;
dumosus dumosa, dumosum ADJ [XXXDX] overgrown with thorn, briar or the like;
dumtaxat ADV [XXXBO] to this extent, no more than; as long as; only, precisely; merely; at any rate;
dumus dumi N (2nd) M [XXXDX] thorn or briar bush;
duntaxat ADV [EXXES] to this extent, no more than; as long as; only, precisely; merely; at any rate;
duo -ae o, secundus -a -um, bini -ae -a, bis NUM [XXXAX] two (pl.);
duodecim duodecimus -a -um, duodeni -ae -a, duodecie(n)s NUM [XXXAX] twelve;
duodecum NUM [BXXCG] twelve;
duodenarius duodenaria, duodenarium ADJ [XXXEO] containing/consisting of 12; of order of 12; (water pipe w/diameter 12 digits);
duodetriginta duodetricesimus -a -um, duodetriceni -ae -a, duodetricie(n)s NUM [XXXEX] twenty eight;
duodevicensim NUM [BXXCG] eighteen;
duodevicensum NUM [BXXCG] eighteen;
duodevigensim NUM [BXXFG] eighteenth;
duodevigensum NUM [BXXFG] eighteenth;
duodeviginti duodevicesimus -a -um, duodeviceni -ae -a, duodevicie(n)s NUM [XXXDX] eighteen;
duoetvicesimanus duoetvicesimani N (2nd) M [XWXEC] soldiers of the 22nd legion;
duonus duona, duonum ADJ [AXXFS] good; (archaic form of bonus);
duovir duoviri N (2nd) M [XLICO] two man board/court (usu. pl.); (equip fleet/build temple); member thereof;
duovir duoviri N (2nd) M [XLICO] |special criminal court; keepers of Sibylline books; colony chief magistrates;
duplaris duplaris, duplare ADJ [EXXES] containing double; two-fold;
duplatio duplationis N (3rd) F [XSXEM] doubling (in number/amount); plea by defendant in reply to replication;
dupleitas dupleitatis N (3rd) F [FXXEM] doubleness; being double; duplicity; ambiguity;
duplex (gen.), duplicis ADJ [XXXBX] twofold, double; divided; two-faced;
duplicarius duplicarii N (2nd) M [XWXIS] double-paid soldier; soldier who receives double pay as reward;
duplicatio duplicationis N (3rd) F [XXXEZ] doubling; duplication(?);
duplicatum duplicati N (2nd) N [GXXEK] duplicate;
duplicatus duplicata, duplicatum ADJ [FXXEE] double;
duplicitas duplicitatis N (3rd) F [DXXES] doubleness; being double; duplicity, deceit; ambiguity;
dupliciter duplicius, duplicissime ADV [XXXCO] doubly, twice over, in two ways/a twofold manner, into two parts/categories;
duplico duplicare, duplicavi, duplicatus V (1st) [XXXDX] double, bend double; duplicate; enlarge;
duplo ADV [FXXFE] doubly; in a double sense;
duplum dupli N (2nd) N [XXXEC] double; (esp. double penalty);
duplus dupla, duplum ADJ [XXXEC] twice as much, double;
dupondiarius dupondiaria, dupondiarium ADJ [XLXEO] worth two asses (money, two cents); worthless; weighing two pounds;
dupondiarius dupondiarii N (2nd) M [XLXFO] two as piece/coin (money); (two cents);
dupondius dupondi(i) N (2nd) M [XXXDO] two asses (weight/money); (two pounds); two feet (linear measure); need/want;
dupundius dupundi(i) N (2nd) M [XXXDO] two asses (weight/money); (two pounds); two feet (linear measure); need/want;
duramen duraminis N (3rd) N [XXXEC] hardness;
duratio durationis N (3rd) F [FXXEE] duration;
duricordia duricordiae N (1st) F [FXXEE] hard-heartedness;
duritia duritiae N (1st) F [XXXDX] hardness, insensibility; hardship, oppressiveness; strictness, rigor;
durities duritiei N (5th) F [XXXDX] hardness, insensibility; hardship, oppressiveness; strictness, rigor;
duriusculus duriuscula, duriusculum ADJ [XXXEO] harsher; somewhat harsh;
duro durare, duravi, duratus V (1st) [XXXBX] harden, make hard; become hard/stern; bear, last, remain, continue; endure;
durum duri N (2nd) N [FXXFE] hardships (pl.);
durus dura -um, durior -or -us, durissimus -a -um ADJ [XXXAX] hard, stern; harsh, rough, vigorous; cruel, unfeeling, inflexible; durable;
duumvir duumviri N (2nd) M [XLXEO] two man board/court (usu. pl.); (equip fleet/build temple); member thereof;
duumvir duumviri N (2nd) M [XLXEO] |special criminal court; keepers of Sibylline books; colony chief magistrates;
duumviralis duumviralis N (3rd) M [XLIFS] ex-duumvir; (member of commission of two men);
duumviralis duumviralis, duumvirale ADJ [XLIFS] duumviral; of a duumvir (commission of two men);
duumviralitas duumviralitatis N (3rd) F [XLXFS] duumvir's rank; (of commission of two men);
duumviratus duumviratus N (4th) M [XLXFS] duumvir's rank; (of commission of two men);
dux ducis N (3rd) M [XXXAX] leader, guide; commander, general; Duke (medieval, Bee);
dynamica dynamicae N (1st) F [GXXEK] dynamic;
dynamicus dynamica, dynamicum ADJ [FXXDE] dynamic, forceful; aggressive;
dynamismus dynamismi N (2nd) M [FXXEE] dynamism; strong force/power;
dynastes dynastae N M [XXXDX] ruler, prince (esp. oriental);
dynastia dynastiae N (1st) F [GXXEK] dynasty;
dyscolus dyscola, dyscolum ADJ [FXXEE] impudent; harsh, severe; peevish, irritable;
dysenteria dysenteriae N (1st) F [XBXEO] dysentery; (other similar conditions?);
dysentericus dysenterici N (2nd) M [XBXEO] sufferer/patient with dysentery/(similar conditions?);
dysfunctio dysfunctionis N (3rd) F [GXXEK] dysfunction;
dysinteria dysinteriae N (1st) F [XBXEO] dysentery; (other similar conditions?);
dysintericus dysinterici N (2nd) M [XBXEO] sufferer/patient with dysentery/(similar conditions?);
dyspepsia dyspepsiae N (1st) F [XBXFO] indigestion, dyspepsia;
dyspnoea dyspnoeae N (1st) F [XBXNO] difficulty in breathing;
dyspnoicus dyspnoici N (2nd) M [XBXNO] asthmatic; person suffering from difficulty in breathing;
e PREP ABL [XXXAX] out of, from; by reason of; according to; because of, as a result of;
eadem PRON 4 2 ACC P N [XXXBX] same, the same, the very same; also; (idem, eadem, idem);
eadem PRON 4 2 NOM P N [XXXBX] same, the same, the very same; also; (idem, eadem, idem);
eadem PRON 4 2 NOM S F [XXXBX] same, the same, the very same; also; (idem, eadem, idem);
eadem ADV [XXXDX] by the same route; at the same time; likewise; same (NOM S F/ABL S F/NOM P N);
eatenus ADV [XXXEC] so far;
ebenum ebeni N (2nd) N [XXXFO] ebony (wood or tree of genus Diospyrus);
ebenus ebeni N (2nd) C [XXXDO] ebony (wood or tree of genus Diospyrus);
ebibo ebibere, ebibi, ebibitus V (3rd) [XXXDX] drink up, drain; absorb; squander;
ebiscum ebisci N (2nd) N [XAXEO] marsh mallow; (Althea officinalis); (shrubby herb, grows near salt marshes);
eblandior eblandiri, eblanditus sum V (4th) DEP [XXXDX] obtain by flattery;
Eboracum Eboraci N (2nd) N [GXBET] York;
eborarius eboraria, eborarium ADJ [XXXIO] working/dealing in ivory;
eborarius eborarii N (2nd) M [XXXIO] worker/dealer in ivory;
eboratus eborata, eboratum ADJ [XXXIO] adorned with ivory; inlaid with ivory;
eboreus eborea, eboreum ADJ [XXXDO] ivory-, made of ivory; pertaining to/derived from ivory;
ebriacus ebriaca, ebriacum ADJ [XXXFO] drunk, drunken, intoxicated;
ebrietas ebrietatis N (3rd) F [XXXDX] drunkenness, intoxication;
ebriolus ebriola, ebriolum ADJ [XXXEC] tipsy;
ebriosus ebriosa, ebriosum ADJ [XXXDX] addicted to drink;
ebrius ebria, ebrium ADJ [XXXCO] drunk, intoxicated; riotous; like a drunk, exhilarated, distraught; soaked in;
ebullio ebullire, ebullivi, ebullitus V (4th) [XXXDO] spout out; chatter about; burst/break/send out; [animam ~ => expire];
ebullio ebullire, ebullivi, ebullitus V (4th) [XXXDO] |bubble; boil-up; produce in abundance;
ebullo ebullare, ebullavi, ebullatus V (1st) [DXXFS] spout out; chatter about; burst/break/send out; [animam ~ => expire];
ebullo ebullare, ebullavi, ebullatus V (1st) [DXXFS] |bubble; boil-up; produce in abundance;
ebulum ebuli N (2nd) N [XXXDX] danewort, dwarf elder;
ebulus ebuli N (2nd) F [XXXDX] danewort, dwarf elder;
ebur eboris N (3rd) N [XXXCO] ivory; object/statue of ivory; curule chair (of magistrate); elephant/tusk;
eburarius eburaria, eburarium ADJ [XXXIO] working/dealing in ivory;
eburarius eburarii N (2nd) M [XXXIO] worker/dealer in ivory;
eburatus eburata, eburatum ADJ [XXXIO] adorned with ivory; inlaid with ivory;
ebureus eburea, ebureum ADJ [XXXDO] ivory-, made of ivory; pertaining to/derived from ivory;
eburneolus eburneola, eburneolum ADJ [XXXFO] made of ivory;
eburneus eburnea, eburneum ADJ [XXXCO] ivory, of ivory; white as ivory, ivory-colored; [dens ~ => elephant tusk];
eburnus eburna, eburnum ADJ [XXXCO] made of ivory; decorated with/made partially out of ivory; white as ivory;
Eburones Eburonis N (3rd) M [XXXDX] Eburones, tribe of north Gaul - Caesar;
ec PRON 3 1 ACC P N [EXXEW] these (pl.); persons/things/conditions present/here/just mentioned; +DEMONS;
ec PRON 3 1 NOM P N [EXXEW] these (pl.); persons/things/conditions present/here/just mentioned; +DEMONS;
ec PRON 3 1 NOM S F [EXXEW] this; person/thing present/just mentioned/in this place; ((h)(a)ec); +DEMONS;
ecastor INTERJ [XXXDX] by Castor (interjection used by women);
ecbasis ecbasis N (3rd) F [XGXFS] digression;
ecca INTERJ [XXXFO] Here they (neuter) are!; Behold!, Observe!, Lo!;
eccam INTERJ [XXXDO] Here she/it is!; Behold!, Observe!, Lo!;
eccas INTERJ [XXXEO] Here they (feminine) are!; Behold!, Observe!, Lo!;
ecce INTERJ [XXXAX] behold! see! look! there! here! [ecce eum => here he is];
eccere INTERJ [XXXDO] Here she/it is!; Behold!, Observe!, Lo!; There you are!;
eccillam INTERJ [XXXEO] There she/it is!; Behold!, Observe!, Lo!;
eccille eccilla, eccillud PRON [XXXFO] that over there;
eccillud INTERJ [XXXFO] There it is!; Behold!, Observe!, Lo!;
eccillum INTERJ [XXXEO] There he/it is!; Behold!, Observe!, Lo!;
eccistam INTERJ [XXXFO] There she is!; Behold!, Observe!, Lo!;
ecclesia ecclesiae N (1st) F [XEXAO] church; assembly, meeting of the assembly (Greek); (Universal) Church (Dif);
ecclesialis ecclesialis, ecclesiale ADJ [EEXEE] ecclesial, ecclesiastical; of/pertaining to church/clergyman;
Ecclesiastes Ecclesiastis N (3rd) M [EEXES] Ecclesiastes, Book of Bible/OT; The Preacher;
ecclesiasticum ecclesiastici N (2nd) N [EEXEP] Church rites (pl.);
ecclesiasticus ecclesiastica, ecclesiasticum ADJ [EEXCP] ecclesiastic, canonical, of/belonging to the Church; of book of Sirach;
ecclesiasticus ecclesiastici N (2nd) M [EEXDP] churchman, ecclesiastic; church member; one of the Aeons; book of Sirach;
ecclesiola ecclesiolae N (1st) F [FEXEM] chapel, small church;
Eccli. abb. N M [EEXDX] Ecclisiasties (abb.), Book of Bible/OT;
eccum INTERJ [XXXFO] Here he/it is!; Behold!, Observe!, Lo!;
ecdicus ecdici N (2nd) M [XXXEC] solicitor for a community;
ecfatum ecfati N (2nd) N [XXXDO] pronouncement (by seer), prediction; announcement; assertion/proposition/axiom;
ecfatus ecfata, ecfatum ADJ [FXXDE] pronounced, designated; determined; established; proclaimed;
ecfatus ecfatus N (4th) M [XXXEO] utterance;
ecfio ecferi, ecfactus sum V SEMIDEP [XXXDS] be accomplished/completed/made/executed/done; come to pass; (efficio PASS);
ecflictim ADV [XXXDO] passionately, desperately, to distraction;
ecfloresco ecflorescere, ecflorui, - V (3rd) INTRANS [XXXCO] blossom forth; burst into flower; bloom (Ecc); flourish;
ecfloro ecflorere, ecflorui, - V (3rd) INTRANS [XXXCO] blossom forth; burst into flower; bloom (Ecc); flourish;
ecfo ecfare, ecfavi, ecfatus V (1st) TRANS [XEXDO] demarcate in words areas/boundaries for augury signs might be observed (PASS);
ecfor ecfari, ecfatus sum V (1st) DEP [XXXCO] utter, say (solemn words); declare, announce, make known; speak, express;
ecfugio ecfugere, ecfugi, ecfugitus V (3rd) [XXXAO] flee/escape; run/slip/keep away (from), eschew/avoid; baffle, escape notice;
ecfundo ecfundere, ecfudi, ecfusus V (3rd) TRANS [XXXAO] pour out/away/off; allow to drain; shower; volley (missiles); send/stream forth;
ecfundo ecfundere, ecfudi, ecfusus V (3rd) TRANS [XXXAO] |shed (blood/tears); discharge (vomit/urine), debouch, emit; flow out, overflow;
ecfundo ecfundere, ecfudi, ecfusus V (3rd) TRANS [XXXAO] ||break out; bear/yield/bring forth; expend/use up; unseat, eject/drop/discard;
ecfundo ecfundere, ecfudi, ecfusus V (3rd) TRANS [XXXAO] |||stretch/spread out, extend; spread (sail); loosen/slacken/fling, give rein;
echeneis echeneidis N (3rd) F [XAXEC] sucking fish, the remora;
echidna echidnae N (1st) F [XXXDX] serpent, viper;
echinus echini N (2nd) M [XXXEC] edible sea-urchin; copper dish;
echographia echographiae N (1st) F [HSXEK] scan;
echoos echi N F [XXXBO] echo; (nymph); repeating words/phrases; same phrase at start and end of speech;
eclecticismus eclecticismi N (2nd) M [GXXEK] eclecticism;
eclectismus eclectismi N (2nd) M [GXXEK] eclecticism;
ecligma ecligmatis N (3rd) N [DBXNS] melt-in-mouth medicine, electuary, paste of powder+honey held in mouth;
eclipsis eclipsis N (3rd) F [EXXES] eclipse;
ecliptica eclipticae N (1st) F [GXXEK] ecliptic;
eclipticus ecliptica, eclipticum ADJ [XLXFS] ecliptic; in which moon is eclipsed (astrological signs); of eclipse;
ecloga eclogae N (1st) F [XXXDX] short poem (esp. pastoral); short passage selected from longer work, excerpt;
eclogarius eclogarii N (2nd) M [XGXEC] select passages (pl.) or extracts;
ecnephias ecnephiae N M [XXXFS] hurricane; (Pliny-allegedly formed by blasts from two clouds);
econtra ADV [DXXES] the_contrary; the_reverse;
ecquid ADV [XXXDX] at all? (interog.);
ecstasia ecstasiae N (1st) F [FEXEM] rapture; ecstasy; trance;
ecstasis ecstasis N (3rd) F [FEXDM] rapture; ecstasy; trance;
ecstaticus ecstatica, ecstaticum ADJ [FEXEM] ecstatic; exalted; [Doctor Ecstaticus => Denis the Carthusian];
ectenia ecteniae N (1st) F [EEHFE] ectene; (prayer in Greek liturgy);
ectheta ecthetae N (1st) F [ETXFP] balcony; gallery (Douay);
ectypus ectypa, ectypum ADJ [FXXEK] in relief;
eculeus eculei N (2nd) M [XXXCO] little horse, colt; rack, instrument of torture;
edax edacis (gen.), edacior -or -us, edacissimus -a -um ADJ [XXXDX] greedy, rapacious, voracious, gluttonous; devouring, consuming, destructive;
edentulus edentula, edentulum ADJ [XXXFS] toothless; matured;
edepol INTERJ [XXXDX] by Pollux!;
edibilis edibilis, edibile ADJ [GXXEK] edible;
edico edicere, edixi, edictus V (3rd) [XXXDX] proclaim, declare; appoint;
edictalis edictalis, edictale ADJ [XLXEO] by/according to (praetorian) edict;
edictum edicti N (2nd) N [XXXDX] proclamation; edict;
edisco ediscere, edidici, - V (3rd) [XXXDX] learn by heart; commit to memory; study; get to know;
edissero edisserere, edisserui, edissertus V (3rd) [XXXDX] set forth in full, relate at length, dwell upon; unfold, explain, tell;
edisserto edissertare, edissertavi, edissertatus V (1st) [XXXDX] relate, expound; explain;
editicius editicia, editicium ADJ [XXXEC] announced, proposed; [w/iudices => jurors chosen by a plaintiff];
editio editionis N (3rd) F [XXXDX] publishing; edition; statement;
editor editoris N (3rd) M [XXXEO] exhibitor (puts on public entertainments); emitter (of exhalation);
editor editoris N (3rd) M [GXXEE] |editor; producer, publisher;
editus edita -um, editior -or -us, editissimus -a -um ADJ [XXXDX] high, elevated; rising;
edius edia, edium ADJ [XXXDX] high, lofty;
edo edare, edidi, editus V (1st) TRANS [XXXAO] eject/emit; put/give forth (buds); beget; bear (fruit); display/evince/exhibit;
edo edare, edidi, editus V (1st) TRANS [XXXAO] |utter solemnly; pronounce/decree (oracle); deliver (message); issue (command);
edo edare, edidi, editus V (1st) TRANS [XXXAO] ||publish; disclose, tell, relate, make known; declare, make formal statement;
edo edare, edidi, editus V (1st) TRANS [XXXAO] |||cause; see birth of; be birthplace/breeding ground of; debouch (river PASS);
edo edare, edidi, editus V (1st) TRANS [XXXAO] ||||bring forth, produce/yield (crops), give birth to (often PASS PERF VPAR);
edo edare, edidi, editus V (1st) TRANS [XLXAO] |||||notify of suit; nominate for jury; appoint/set (a time); bring witnesses;
edo edare, edidi, editus V (1st) TRANS [XXXAO] ||||||present (documents for inspection; put on (play); hold (banquet); uplift;
edo edere, edi, essus V (3rd) TRANS [XXXCO] eat/consume/devour; eat away (fire/water/disease); destroy; spend money on food;
edo edere, edi, esus V (3rd) TRANS [XXXCO] eat/consume/devour; eat away (fire/water/disease); destroy; spend money on food;
edo esse, -, - V TRANS [XXXCO] eat/consume/devour; eat away (fire/water/disease); destroy; spend money on food;
edoceo edocere, edocui, edoctus V (2nd) [XXXDX] teach or inform thoroughly;
edolo edolare, edolavi, edolatus V (1st) TRANS [XXXEO] hack, hew, hew out; form by hacking; plane (Ecc);
edomo edomare, edomui, edomitus V (1st) TRANS [XXXCO] subdue/tame thoroughly/completely, subjugate/conquer/vanquish;
edomo edomare, edomui, edomitus V (1st) TRANS [XXXCO] |master (vices); overcome (difficulties); bring (land /plants)under cultivation;
edormio edormire, edormivi, - V (4th) [XXXDX] sleep, sleep off;
edormisco edormiscere, -, - V (3rd) [XXXEC] sleep away/through/off; sleep one's fill;
educatio educationis N (3rd) F [XXXDX] bringing up; rearing;
educativus educativa, educativum ADJ [FGXEE] educational;
educator educatoris N (3rd) M [XXXDX] bringer up, tutor; foster-father;
educatrix educatricis N (3rd) F [XXXDO] nurse; foster-mother; she who nurtures/brings up; tutor/teacher (Ecc);
educo educare, educavi, educatus V (1st) [XXXBX] bring up; train; educate; rear;
educo educere, eduxi, eductus V (3rd) [XXXDX] lead out; draw up; bring up; rear;
edulcoro edulcorare, edulcoravi, edulcoratus V (1st) [GXXEK] sweeten;
edulis edulis, edule ADJ [XXXEO] edible, eatable;
edulium eduli(i) N (2nd) N [XXXCO] edibles (pl.), eatables; foodstuffs; food (L+S);
edurus edura, edurum ADJ [XXXDX] very hard;
edus edi N (2nd) M [XAXFO] kid, young goat; two stars in constellation Auriga (Charioteer), "The Kid";
effarcio effarcire, -, effartus V (4th) [XXXEC] stuff full;
effascinatio effascinationis N (3rd) F [XXXES] bewitching;
effatha undeclined V TRANS [EEQFE] be thou opened; (Mark 7:34); (Aramaic);
effatum effati N (2nd) N [XXXDO] pronouncement (by seer), prediction; announcement; assertion/proposition/axiom;
effatus effata, effatum ADJ [FXXDE] pronounced, designated; determined; established; proclaimed;
effatus effatus N (4th) M [XXXEO] utterance;
effecte effectius, effectissime ADV [XXXEO] consummately, in accomplished style; in practical way; productively;
effectio effectionis N (3rd) F [XXXEO] achievement, accomplishment (of aim); efficient cause; doing/performing (Ecc);
effective ADV [EXXEE] effectively; productively;
effectivus effectiva, effectivum ADJ [XXXEO] creative, involving product; of practical implementation; effective/productive;
effector effectoris N (3rd) M [XXXDO] author, originator, one who creates/causes; maker (Ecc); doer;
effectrix effectricis N (3rd) F [XXXDO] author/originator (feminine), she who creates/causes/effects; maker/doer (Ecc);
effectus effectus N (4th) M [XXXDX] execution, performance; effect;
effeminatus effeminata, effeminatum ADJ [XXXDX] womanish, effeminate;
effemino effeminare, effeminavi, effeminatus V (1st) [XXXDX] weaken, enervate, make effeminate, emasculate, unman;
efferatus efferata -um, efferatior -or -us, efferatissimus -a -um ADJ [XXXDO] wild, savage, bestial, fierce, raging; resembling/typical of wild animal;
effercio effercire, -, effertus V (4th) [XXXEC] stuff full;
effero efferare, efferavi, efferatus V (1st) [XXXBX] make wild/savage/barbaric; brutalize; exasperate;
effero efferre, extuli, elatus V [XXXDX] carry out; bring out; carry out for burial; raise;
effertus efferta -um, effertior -or -us, effertissimus -a -um ADJ [XXXEC] stuffed;
efferus effera, efferum ADJ [XXXDX] savage, cruel, barbarous;
effervescentia effervescentiae N (1st) F [GXXEK] effervescence;
effervesco effervescere, efferbui, - V (3rd) [XXXDX] boil up, seethe; effervesce; become greatly excited;
effervo effervere, -, - V (3rd) [XXXEC] boil up or over; swarm forth;
effetha undeclined V TRANS [EEQFE] be thou opened; (Mark 7:34); (Aramaic);
effetus effeta, effetum ADJ [XXXDX] exhausted, worn out;
efficacia efficaciae N (1st) F [XXXEO] effectiveness; efficiency; accomplishment (Ecc); power, influence; efficacy;
efficacitas efficacitatis N (3rd) F [XXXEO] effectiveness; efficiency; accomplishment (Ecc); power, influence; efficacy;
efficaciter efficacius, efficacissime ADV [XXXCO] effectually; to good effect; so as to take effect in law;
efficax efficacis (gen.), efficacior -or -us, efficacissimus -a -um ADJ [XXXDX] effective, capable of filling some function; (person/medicine); legally valid;
efficiens (gen.), efficientis ADJ [XXXDM] efficient, effective; that gives rise to something; capable of acting/active;
efficienter ADV [XXXCO] effectively; so as to produce an effect; efficiently (L+S);
efficientia efficientiae N (1st) F [XXXEO] efficient power, influence;
efficio efficere, effeci, effectus V (3rd) [XXXAX] bring about; effect, execute, cause; accomplish; make, produce; prove;
effigia effigiae N (1st) F [XXXEC] image, likeness, effigy; a shade, ghost; an ideal;
effigies effigiei N (5th) F [XXXBX] copy, image, likeness, portrait; effigy, statue; ghost;
effigio effigiare, effigiavi, effigiatus V (1st) [EXXFM] form; fashion; portray;
effingo effingere, effinxi, effictus V (3rd) [XXXDX] fashion, form, mold; represent, portray, depict; copy; wipe away;
effio efferi, effactus sum V SEMIDEP [XXXDS] be accomplished/completed/made/executed/done; come to pass; (efficio PASS);
efflagitatio efflagitationis N (3rd) F [XXXDX] urgent demand;
efflagito efflagitare, efflagitavi, efflagitatus V (1st) [XXXDX] request, demand, insist, ask urgently;
efflictim ADV [XXXDO] passionately, desperately, to distraction;
effligo effligere, efflixi, efflictus V (3rd) TRANS [XXXEC] destroy;
efflo efflare, efflavi, efflatus V (1st) [XXXDX] blow or breathe out; breathe one's last;
effloresco efflorescere, efflorui, - V (3rd) INTRANS [XXXCO] blossom forth; burst into flower; bloom (Ecc); flourish;
effloro efflorere, efflorui, - V (3rd) INTRANS [XXXCO] blossom forth; burst into flower; bloom (Ecc); flourish;
effluo effluere, effluxi, - V (3rd) [XXXDX] flow out, flow forth; disappear, vanish, escape; be forgotten;
effluvium effluvii N (2nd) N [XXXEC] flowing out, outlet;
effluxus effluxa, effluxum ADJ [FXXFM] lapsed; past (time);
effo effare, effavi, effatus V (1st) TRANS [XEXDO] demarcate in words areas/boundaries for augury signs might be observed (PASS);
effodio effodere, effodi, effossus V (3rd) [XXXDX] dig out, excavate; gouge out;
effor effari, effatus sum V (1st) DEP [XXXCO] utter, say (solemn words); declare, announce, make known; speak, express;
efformatio efformationis N (3rd) F [FXXEM] formation; shape;
efformo efformare, efformavi, efformatus V (1st) TRANS [FXXEE] form, shape, fashion;
effractura effracturae N (1st) F [FXXEK] break-in;
effrenatus effrenata, effrenatum ADJ [XXXDX] unbridled; unrestrained, unruly, headstrong, violent; freed from/not subject t;
effreno effrenare, effrenavi, effrenatus V (1st) [XXXDX] unbridle, let loose; remove or slacken the reins of a horse;
effrenus effrena, effrenum ADJ [XXXDX] unbridled; unrestrained, unruly, headstrong, violent; freed from/not subject t;
effringo effringere, effregi, effractus V (3rd) [XXXDX] break open; smash; break in;
effrons (gen.), effrontis ADJ [FXXDE] shameless, brazen; bold; insulting;
effugatio effugationis N (3rd) F [XXXEE] driving away; putting to flight; driving into exile;
effugio effugere, effugi, effugitus V (3rd) [XXXAO] flee/escape; run/slip/keep away (from), eschew/avoid; baffle, escape notice;
effugium effugi(i) N (2nd) N [XXXDX] flight; way of escape;
effugo effugare, effugavi, effugatus V (1st) TRANS [XXXEE] drive away (from); frighten off, deter; drive/send into exile;
effulgeo effulgere, effulsi, - V (2nd) [XXXDX] shine forth, glitter; be or become conspicuous;
effultus effulta, effultum ADJ [XXXDX] propped up, supported (by);
effundo effundere, effudi, effusus V (3rd) TRANS [XXXAO] pour out/away/off; allow to drain; shower; volley (missiles); send/stream forth;
effundo effundere, effudi, effusus V (3rd) TRANS [XXXAO] |shed (blood/tears); discharge (vomit/urine), debouch, emit; flow out, overflow;
effundo effundere, effudi, effusus V (3rd) TRANS [XXXAO] ||break out; bear/yield/bring forth; expend/use up; unseat, eject/drop/discard;
effundo effundere, effudi, effusus V (3rd) TRANS [XXXAO] |||stretch/spread out, extend; spread (sail); loosen/slacken/fling, give rein;
effuse effusius, effusissime ADV [XXXDX] over a wide area, extensively; freely, in a disorderly manner; lavishly;
effusio effusionis N (3rd) F [XXXDX] outpouring, shedding; profusion, lavishness, extravagance, excess;
effusus effusa -um, effusior -or -us, effusissimus -a -um ADJ [XXXDX] vast, wide, sprawling; disheveled, loose (hair/reins); disorderly; extravagant;
effutio effutire, effutivi, effutitus V (4th) TRANS [XXXCO] blurt out; blab, babble, prate, chatter; utter foolishly/irresponsibly;
effuttio effuttire, effuttivi, effuttitus V (4th) TRANS [XXXCO] blurt out; blab, babble, prate, chatter; utter foolishly/irresponsibly;
effutuo effutuere, effutui, effututus V (3rd) [XXXDX] wear out with sexual intercourse; squander on debauchery;
egelidus egelida, egelidum ADJ [XXXDX] lukewarm, tepid;
egens (gen.), egentis ADJ [XXXDX] needy, poor, in want of; very poor, destitute (of);
egenus egena, egenum ADJ [XXXDX] in want of, destitute of;
egeo egere, egui, - V (2nd) [XXXBX] need (w/GEN/ABL), lack, want; require, be without;
egero egerere, egessi, egestus V (3rd) [XXXDX] carry or bear out, discharge, utter;
egestas egestatis N (3rd) F [XXXBX] need, poverty, extreme poverty; lack, want;
egloga eglogae N (1st) F [XXXDX] short poem (esp. pastoral); short passage selected from longer work, excerpt;
ego mei PRON PERS [XXXAX] I, me;
egoismus egoismi N (2nd) M [GXXEK] selfishness;
egoista egoistae N (1st) M [GXXEK] egoist;
egoisticus egoistica, egoisticum ADJ [FXXEE] egotistical; selfish;
egredior egredi, egressus sum V (3rd) DEP [XXXAX] go/march/come out; set sail; land, disembark; surpass, go beyond;
egregie ADV [XXXCO] excellently, admirably well; signally/remarkably, to outstanding degree;
egregius egregia, egregium ADJ [XXXBX] singular; distinguished; exceptional; extraordinary; eminent; excellent;
egressio egressionis N (3rd) F [XXXEO] digression (rhetoric); action of going out;
egressus egressus N (4th) M [XXXDX] landing place; egress; departure; flight; landing; mouth (of a river);
egritudo egritudinis N (3rd) F [FBXEM] sickness; disease; mental illness; [~ regis => king's evil/scrofula];
ehem INTERJ [XXXEC] oho! well well!;
eheu INTERJ [XXXDX] alas! (exclamation of grief/pain/fear);
ehoi INTERJ [XXXEZ] hurrah! (exclamation of happiness);
ei INTERJ [XXXDX] Ah! Woe!, oh dear, alas; (of grief or fear);
eia INTERJ [XXXBX] how now!, Ha, Good, see! (of joy); see!, Quick! (of urgency/astonishment);
eicio eicere, eici, eictus V (3rd) [XXXDX] accomplish, perform, bring about, cause;
eicio eicere, ejeci, ejectus V (3rd) TRANS [XXXDX] cast/throw/fling/drive out/up, extract, expel, discharge, vomit; out (tongue);
eiero eierare, eieravi, eieratus V (1st) [XXXDX] refuse upon/reject by oath; abjure, resign, abdicate, renounce;
eileton eileti N N [FEHFE] corporal (in Greek rite);
einlatus einlatus N (4th) M [XXXDX] wailing, shrieking;
ejaculor ejaculari, ejaculatus sum V (1st) DEP [XXXDX] shoot forth, spout forth, discharge;
ejectamentum ejectamenti N (2nd) N [XXXEC] ejecta, that which is thrown/cast up/out;
ejectio ejectionis N (3rd) F [XXXEO] banishment/exile, expulsion from one's country; spitting (of blood); ejection;
ejecto ejectare, ejectavi, ejectatus V (1st) [XXXDX] cast out;
ejectus ejectus N (4th) M [XXXFO] expulsion, driving out; banishment/exile (Ecc);
ejicio ejicere, ejeci, ejectus V (3rd) TRANS [XXXCS] cast/throw/fling/drive out/up, extract, expel, discharge, vomit; out (tongue);
ejulabundus ejulabunda, ejulabundum ADJ [DXXFS] abandoned to wailing/lamentation;
ejulatio ejulationis N (3rd) F [XXXEC] wailing, lamentation;
ejulatus ejulatus N (4th) M [XXXEC] wailing, lamentation;
ejulo ejulare, ejulavi, ejulatus V (1st) INTRANS [XXXEC] wail, lament;
ejuro ejurare, eiuravi, eiuratus V (1st) [XXXDX] abjure; resign; reject on oath (of a judge); forswear, disown;
ejusmodi ADV [XXXEE] of this sort; of such kind; [et ~ => and the like];
ektheta ekthetae N (1st) F [ETXFP] balcony; gallery (Douay);
elabor elabi, elapsus sum V (3rd) DEP [XXXBX] slip away; escape; elapse;
elaboratio elaborationis N (3rd) F [XXXFO] painstaking/persevering effort; elaboration (Ecc);
elaboro elaborare, elaboravi, elaboratus V (1st) [XXXDX] take pains, exert oneself; bestow care on;
elamentabilis elamentabilis, elamentabile ADJ [XXXEC] very lamentable;
elanguens (gen.), elanguentis ADJ [XXXEE] growing weak; drooping, flagging; slackening, relaxing;
elanguesco elanguescere, elangui, - V (3rd) [XXXDX] begin to lose one's vigor, droop, flag; slacken, relax;
elapsus elapsus N (4th) M [FXXEE] lapse;
elargio elargire, -, elargitus V (4th) TRANS [XXXFE] bestow freely upon; give out, distribute (Ecc);
elasticitas elasticitatis N (3rd) F [GXXEK] elasticity; springiness;
elasticus elastica, elasticum ADJ [GXXEK] elastic;
elata elatae N (1st) F [FXXEE] spray;
elate elatius, elatissime ADV [XXXCO] haughtily, proudly; insolently; in a grand/lofty style of speech/writing;
elater elateris N (3rd) N [GXXEK] spring;
elaterium elaterii N (2nd) N [XAXFS] cucumber juice; medicine from wild cucumber;
elatio elationis N (3rd) F [XXXCO] glorification/extolling/lifting; (ceremonial) carrying out; ecstasy; exaltation;
elatus elata -um, elatior -or -us, elatissimus -a -um ADJ [XXXCO] raised, reaching high level; head high, proudly erect; sublime/exalted/grand;
electa electae N (1st) F [FLXEE] candidate, one chosen;
electarium electarii N (2nd) N [EBXFQ] melt-in-mouth medicine, electuary, paste of powder+honey held in mouth (OED);
electio electionis N (3rd) F [XXXDX] choice, selection; election; E:election to salvation (Ecc);
electissimus electissimi N (2nd) M [GXXEK] elite;
electivus electiva, electivum ADJ [XLXEE] elective;
elector electoris N (3rd) M [FLXDE] elector;
electricitas electricitatis N (3rd) F [HXXEK] electricity;
electricus electrica, electricum ADJ [GSXDE] electric;
electrificatio electrificationis N (3rd) F [HXXEK] electrification;
electrificina electrificinae N (1st) F [HXXEK] powerhouse;
electrifico electrificare, electrificavi, electrificatus V (1st) [HXXEK] electrify;
electrinus electrina, electrinum ADJ [GXXEK] amber-colored;
electrisatio electrisationis N (3rd) F [HXXEK] electrification;
electriso electrisare, electrisavi, electrisatus V (1st) [HXXEK] charge;
electrochemia electrochemiae N (1st) F [HSXEK] electrochemistry;
electrochemicus electrochemica, electrochemicum ADJ [GSXEK] electro-chemical;
electroconvulsio electroconvulsionis N (3rd) F [HBXEK] electroshock;
electroda electrodae N (1st) F [GTXEK] electrode;
electrodus electrodi N (2nd) F [GTXEK] electrode;
electrolysis electrolysis N (3rd) F [GSXEK] electrolysis;
electrolyticus electrolytica, electrolyticum ADJ [GSXEK] electrolytic;
electrolytum electrolyti N (2nd) N [GSXEK] electrolyte;
electromagneticus electromagnetica, electromagneticum ADJ [HSXEK] electromagnetic;
electromagnetismus electromagnetismi N (2nd) M [HSXEK] electromagnetism;
electrometrum electrometri N (2nd) N [GXXEK] electricity meter;
electronica electronicae N (1st) F [HXXEK] electronic;
electronicus electronica, electronicum ADJ [HSXEK] electronic;
electroscopium electroscopii N (2nd) N [HTXEK] electroscope;
electrostaticus electrostatica, electrostaticum ADJ [HSXEK] electrostatic;
electrotechnica electrotechnicae N (1st) F [HSXEK] electrotechnique;
electrotechnicus electrotechnici N (2nd) M [HSXEK] electrician;
electrotherapia electrotherapiae N (1st) F [HBXEK] electrotherapy;
electrum electri N (2nd) N [XXXCO] electrum (alloy of gold and silver); amber; electron (Cal);
electuarium electuarii N (2nd) N [EBXFQ] melt-in-mouth medicine, electuary, paste of powder+honey held in mouth (OED);
electum electi N (2nd) N [FXXEE] dainties (pl.), choice bits;
electus electa, electum ADJ [XXXDX] chosen, select, picked; choice;
eleemosyna eleemosynae N (1st) F [FEXEE] alms, almshouse; gift to a church, religious foundation; pity; (act of) mercy;
elefantus elefanti N (2nd) M [XXXCO] elephant; ivory; large variety of lobster, large sea creature; elephantiasis;
elegans (gen.), elegantis ADJ [XXXBX] elegant, fine, handsome; tasteful; fastidious, critical; discriminating, polite;
eleganter elegantius, elegantissime ADV [XXXCO] elegantly, attractively; properly/rightly, w/correct taste/conduct; neatly;
elegantia elegantiae N (1st) F [XXXDX] elegance; niceness; taste; politeness;
elegeia elegeiae N (1st) F [XXXDX] elegy;
elegia elegiae N (1st) F [XXXDX] elegy;
elegus elegi N (2nd) M [XXXDX] elegiac verses (pl.), elegy;
eleison undeclined V [EEHDE] have mercy (upon us); (Greek imperative);
elelisphacos elelisphaci N M [DAXNS] sage (Pliny);
elementaris elementaris, elementare ADJ [XXXFO] elementary, rudimentary; engaged in learning rudiments;
elementarius elementaria, elementarium ADJ [XXXFO] elementary, rudimentary; engaged in learning rudiments;
elementum elementi N (2nd) N [XXXDX] elements (pl.); rudiments, beginnings; kinds of matter (earth/air/fire/water);
elementum elementi N (2nd) N [XXXBX] |element, origin; first principle;
elemosina elemosinae N (1st) F [EEXEB] alms, almshouse; gift to a church, religious foundation; pity; (act of) mercy;
elemosyna elemosynae N (1st) F [DEXEW] alms, almshouse; gift to a church, religious foundation; pity; (act of) mercy;
elenchus elenchi N (2nd) M [XXXEC] pearl pendant worn as an earring;
elephans elephantis N (3rd) M [XXXEO] elephant; ivory; large variety of lobster, large sea creature; elephantiasis;
elephantus elephanti N (2nd) M [XXXBO] elephant; ivory; large variety of lobster, large sea creature; elephantiasis;
elephas elephantis N M [XXXFO] elephant; ivory; large variety of lobster, large sea creature; elephantiasis;
elevatio elevationis N (3rd) F [EXXDX] raising, lifting up;
elevo elevare, elevavi, elevatus V (1st) [XXXDX] lift up, raise; alleviate; lessen; make light of;
eleyson undeclined V [EEHDX] have mercy (upon us); (Greek imperative);
Eli INTERJ [EEQFE] My God; [Eli Eli lama sabacthani => My God, my God why hast thou forsaken me];
elicio elicere, elicui, elicitus V (3rd) [XXXDX] draw/pull out/forth, entice, elicit, coax;
elido elidere, elisi, elisus V (3rd) [XXXDX] strike or dash out; expel; shatter; crush out; strangle; destroy;
eligibilis eligibile, eligibilior -or -us, eligibilissimus -a -um ADJ [FXXFM] desirable; eligible;
eligo eligere, elegi, electus V (3rd) [XXXAX] pick out, choose;
elimate ADV [FXXEE] clearly, exactly;
eliminator eliminatoris N (3rd) M [EEXEE] purifier, cleanser;
elimino eliminare, eliminavi, eliminatus V (1st) [XXXEC] carry out of doors; [w/dicta => to blab];
elimo elimare, elimavi, elimatus V (1st) TRANS [XXXDO] make/remove by filing; polish w/file; file off; produce/write w/care/polish;
elingo elingere, elinxi, elinctus V (3rd) TRANS [XXXFO] lick clean; lick up (Ecc);
elinguis elinguis, elingue ADJ [XGXEC] speechless or without eloquence;
eliquatorius eliquatoria, eliquatorium ADJ [GXXEK] elegant; refined;
eliquo eliquare, eliquavi, eliquatus V (1st) [GXXEK] refine (an industrial product);
elitismus elitismi N (2nd) M [GXXEK] elitism;
elix elicis N (3rd) M [XAXCO] furrow in grainfield for draining off water (usu. pl.), trench, drain, ditch;
elixus elixa, elixum ADJ [XXXCO] boiled; (of meat);
elleborum ellebori N (2nd) N [XAXEC] hellebore (plant); (considered a remedy for madness);
elleborus ellebori N (2nd) M [XAXEC] hellebore (plant); (considered a remedy for madness);
ellipsois ellipsoidis N (3rd) F [GXXEK] ellipsoid;
ellipticus elliptica, ellipticum ADJ [GXXEK] elliptic;
elluor elluari, elluatus sum V (1st) DEP [XXXDO] spend immoderately (eating/luxuries); be a glutton/gormandize; squander;
elocutio elocutionis N (3rd) F [XGXEC] oratorical delivery, elocution;
elocutus elocuta, elocutum ADJ [XXXFS] declared, uttered; out spoken;
elogium elogii N (2nd) N [XLXCO] clause added to will/codicil; written particulars on prisoner; inscription;
Eloi INTERJ [EEQFE] My God; (Aramaic);
elonginquo elonginquare, elonginquavi, elonginquatus V (1st) [EXXFS] remove;
elongo elongare, elongavi, elongatus V (1st) [EXXCS] withdraw, depart; remove; keep aloof;
elopsellops elopsellopis N (3rd) M [XAXEC] fish (perhaps sturgeon);
eloquens eloquentis (gen.), eloquentior -or -us, eloquentissimus -a -um ADJ [XXXCO] eloquent, expressing thoughts fluently/forcefully; articulate, able in speech;;
eloquenter eloquentius, eloquentissime ADV [XXXEO] eloquently;
eloquentia eloquentiae N (1st) F [XXXBX] eloquence;
eloquium eloqui(i) N (2nd) N [XGXCO] eloquence; speech, utterance/word; manner of speaking, diction; pronouncement;
eloquor eloqui, elocutus sum V (3rd) DEP [XXXBX] speak out, utter;
eluceo elucere, eluxi, - V (2nd) [XXXDX] shine forth; show itself; be manifest;
elucesco elucescere, -, - V (3rd) INTRANS [EXXEE] begin to be light; shine forth (Erasmus);
elucido elucidare, elucidavi, elucidatus V (1st) TRANS [EXXFS] light; enlighten;
eluctor eluctari, eluctatus sum V (1st) DEP [XXXDX] force a way through; surmount a difficulty;
elucubro elucubrare, elucubravi, elucubratus V (1st) [XXXDX] compose at night; burn the midnight oil over, spend the night working;
elucubror elucubrari, elucubratus sum V (1st) DEP [XXXDX] compose at night; burn the midnight oil over, spend the night working;
eludo eludere, elusi, elusus V (3rd) [XXXDX] elude, escape from; parry; baffle; cheat; frustrate; mock, make fun of;
elul undeclined N N [EXQEW] Elul; sixth month of the Jewish ecclesiastical year;
elumbis elumbis, elumbe ADJ [XXXEC] weak, feeble;
eluo eluere, elui, elutus V (3rd) [XXXDX] wash clean; wash away, clear oneself (of);
elutorius elutoria, elutorium ADJ [GXXEK] washing;
eluvies eluviei N (5th) F [XXXEC] flowing out, discharge; a flowing over, flood;
eluvio eluvionis N (3rd) F [XXXEC] inundation;
elytrum elytri N (2nd) N [GXXEK] elytron; outer wing;
em INTERJ [XXXDX] there! (of wonder); here!;
emaculo emaculare, emaculavi, emaculatus V (1st) TRANS [XXXEO] cleanse of stains/spots, make clean; heal; correct/clear from faults (Erasmus);
emanatio emanationis N (3rd) F [FEXEE] emanation;
emancipatio emancipationis N (3rd) F [XLXCO] emancipation; release from patria potestas; conveyance/transfer of property;
emancipatus emancipata, emancipatum ADJ [XLXEE] emancipated, freed;
emancipo emancipare, emancipavi, emancipatus V (1st) [XXXDX] emancipate (son from his father's authority); alienate; make subservient;
emaneo emanere, emansi, emansus V (2nd) INTRANS [XXXEO] stay away (from); stay out/beyond; absent oneself;
emano emanare, emanavi, emanatus V (1st) INTRANS [XXXDX] flow out; arise, emanate from, become known;
emarceo emarcere, emarcui, - V (2nd) INTRANS [XXXEE] decay, wither;
emarcesco emarcescere, emarcui, - V (3rd) INTRANS [XXXEO] shrink/decay/wither/dwindle/pine away; disappear (L+S); [~ cor meum => fainted];
emax (gen.), emacis ADJ [XXXDX] fond/overfond of buying;
embamma embammatis N (3rd) N [FXXEK] sauce;
emblem emblematis N (3rd) N [XTXEC] inlaid or mosaic work;
emblema emblematis N (3rd) N [XXXDO] mosaic, inlayed pavement; inlaid relief in bowl; tile/pane; emblem/device (Ecc);
emblema emblematis N (3rd) N [FXXEK] |marquetry;
emblematicus emblematica, emblematicum ADJ [FXXEE] of emblems; checky, with checks (heraldry) (Latham);
emboliaria emboliariae N (1st) F [XDXES] interlude actress;
embolismus embolismi N (2nd) M [FXXEE] insertion; (in literary work);
embolium embolii N (2nd) N [XDXEO] dramatic interlude, entr'acte; insertion (in literary work); episode (Ecc);
embolum emboli N (2nd) N [XWXFO] beak of ship; ram;
embolus emboli N (2nd) M [XXXFO] piston;
embryo embryonis N (3rd) M [GBXEK] embryo;
embryotomia embryotomiae N (1st) F [EBHFP] cutting up fetus (in womb);
embryulcia embryulciae N (1st) F [EBHFP] extraction of fetus; (abortion);
embryulcus embryulci N (2nd) M [EBHFP] forceps, instrument for extracting fetus;
emendatio emendationis N (3rd) F [XXXCO] correction, removal of errors; amendment; criticism; improvement; amends;
emendico emendicare, emendicavi, emendicatus V (1st) TRANS [XXXFO] beg, solicit, obtain by begging;
emendo emendare, emendavi, emendatus V (1st) [XXXBX] correct, emend, repair; improve, free from errors;
ementior ementiri, ementitus sum V (4th) DEP [XXXDX] lie, feign, falsify, invent;
emercor emercari, emercatus sum V (1st) DEP [XXXCO] bribe; win (over) by bribing; win/buy up/procure favors by bribes;
emereo emerere, emerui, emeritus V (2nd) [XXXBO] earn, obtain by service, merit, deserve; emerge; complete/serve out one's time;
emereor emereri, emeritus sum V (2nd) DEP [XXXBO] earn, obtain by service, merit, deserve; emerge; complete/serve out one's time;
emergo emergere, emersi, emersus V (3rd) [XXXDX] rise up out of the water, emerge; escape; appear; arrive;
emerita emeritae N (1st) F [XXXEE] retired woman;
emeritum emeriti N (2nd) N [XXXFO] pension; pension given to discharged soldiers; veteran's reward;
emeritus emerita, emeritum ADJ [XXXCS] past service, worn/burnt out, unfit; veteran; that has finished work; deserving;
emeritus emeriti N (2nd) M [XXXES] discharged veteran, soldier who has completed his service, exempt; retired man;
emetior emetiri, emensus sum V (4th) DEP [XXXDX] measure out; pass through;
emico emicare, emicui, emicatus V (1st) [XXXBO] leap/dash/bolt/jump/spurt/burst/break/shine out; spring/dart/shoot forth/up;
emico emicare, emicui, emicatus V (1st) [XXXBO] |appear suddenly/quickly; make sudden movement up/out; give a jump; stand out;
emigro emigrare, emigravi, emigratus V (1st) [XXXDX] move out; depart;
eminens eminentis (gen.), eminentior -or -us, eminentissimus -a -um ADJ [XXXBO] eminent/distinguished/notable; lofty/towering; prominent/projecting; foreground;
eminenter eminentius, eminentissime ADV [DXXES] highly; eminently; of higher/noble birth;
eminentia eminentiae N (1st) F [XXXDO] pre-eminence, superiority; prominence/projection; protuberance; foreground;
eminentia eminentiae N (1st) F [FEXEE] |eminence, excellence, standing out; title of a cardinal;
eminentissimus eminentissima, eminentissimum ADJ [XLXEO] most eminent; [~ vir, abb. E.V. => honorific title of praetorian perfects];
emineo eminere, eminui, - V (2nd) [XXXBX] stand out; be prominent/preeminent, excel; project;
eminulus eminula, eminulum ADJ [XXXES] slightly projecting (eg. teeth);
eminus ADV [XXXDX] at/from a distance/long range/afar; beyond sword reach, a spear's throw off;
emiror emirari, emiratus sum V (1st) DEP [XXXFO] wonder greatly at;
emissarium emissari(i) N (2nd) N [XXXEO] channel for surplus water, drain; outlet for morbid matter (medical);
emissarium emissarii N (2nd) N [GXXEK] exhaust pipe;
emissarius emissari(i) N (2nd) M [XXXEO] emissary. agent, person sent on particular mission; side-shoot left (vine);
emissicius emissicia, emissicium ADJ [XXXEO] sent out as emissary or spy;
emissio emissionis N (3rd) F [XXXEO] emission (rays); discharging (missiles); releasing (captives); emitting;
emissio emissionis N (3rd) F [FEXEE] |making religious profession; sending out; letting go; [in ~ => in exile];
emissorium emissorii N (2nd) N [GTXEK] emitter;
emissorius emissoria, emissorium ADJ [GTXEK] emitting;
emistrum emistri N (2nd) N [GTXEK] emitter;
emitto emittere, emisi, emissus V (3rd) [XXXBX] hurl; let go; utter; send out; drive; force; cast; discharge; expel; publish;
Emmanuel undeclined N M [EEQEE] Emmanuel, God with us;
emo emere, additional, forms V [XXXDX] buy; gain, acquire, obtain;
emo emere, emi, emptus V (3rd) [XXXBX] buy; gain, acquire, obtain;
emoderor emoderari, emoderatus sum V (1st) DEP [XXXFO] soothe, restrain; (passion);
emodulor emodulari, emodulatus sum V (1st) DEP [XPXFO] set (poetry) to a certain rhythm;
emolior emoliri, emolitus sum V (4th) DEP [XXXDO] achieve, carry through (hard task); remove w/effort; force/heave out/up;
emollio emollire, emollivi, emollitus V (4th) [XXXDX] soften; enervate, mellow;
emolumentum emolumenti N (2nd) N [XXXDX] advantage, benefit;
emoneo emonere, emonui, emonitus V (2nd) TRANS [XXXFO] exhort; admonish earnestly; warn (Ecc);
emorior emori, emortuus sum V (3rd) DEP [XXXDX] die, die off, perish; die out; decease, pass away;
emortualis emortualis, emortuale ADJ [XXXFO] pertaining to death; [dies ~ => day of one's death; campana ~ => death knell];
emoveo emovere, emovi, emotus V (2nd) [XXXDX] move away, remove, dislodge;
empathia empathiae N (1st) F [GXXEK] empathy;
emphasis emphasos/is N F [XGXES] emphasis; stress;
emphatice ADV [GXXEK] emphatically; bombastically;
emphaticus emphatica, emphaticum ADJ [FXXEE] emphatic; grandiloquent;
emphyteusis emphyteuseos/is N F [DLXES] emphyteusis (permanent land tenure for farming/rent); E:lease on church goods;
emphyteuta emphyteutae N (1st) F [EEXFE] lessee; (of church goods);
emphyteuta emphyteutae N (1st) M [ELXES] permanent land tenant; lessee in tenure of emphytensis;
emphyteuticus emphyteutica, emphyteuticum ADJ [DLXFS] pertaining to emphyteusis (tenure for farming/rent or lease on church goods);
emphyteutis emphyteutos/is N F [ELXES] permanent land tenure;
empiricus empirica, empiricum ADJ [GXXEK] empirical;
empiricus empirici N (2nd) M [XXXEC] unscientific physician, empiric;
empirismus empirismi N (2nd) M [GXXEK] empiricism;
emplastra emplastrae N (1st) F [XBXDO] plaster/bandage; piece of bark used in budding, "shield"/"scutcheon";
emplastro emplastrare, emplastravi, emplastratus V (1st) TRANS [XAXFO] bud (trees);
emplastrum emplastri N (2nd) N [XBXCO] plaster/bandage; piece of bark used in budding, "shield"/"scutcheon";
emporeticus emporetica, emporeticum ADJ [GXXEK] wrapping; enclosing;
emporium empori(i) N (2nd) N [XXXDX] center/place of trade, market town; market, mart;
empticius empticia, empticium ADJ [XXXDO] purchased, bought, obtained by purchase;
emptio emptionis N (3rd) F [XXXCO] purchase/acquisition, thing bought; deed of purchase; act of buying/purchasing;
emptor emptoris N (3rd) M [XXXDX] buyer, purchaser;
empyreus empyrea, empyreum ADJ [DXXFS] fiery;
empyrius empyria, empyrium ADJ [DXXFS] fiery;
emulsio emulsionis N (3rd) F [GXXEK] emulsion;
emuncte ADV [GXXEK] subtly; finely;
emunctio emunctionis N (3rd) F [XXXFO] wiping of the nose;
emunctorium emunctorii N (2nd) N [XXXEE] snuffer (for trimming candles and lamps);
emundatio emundationis N (3rd) F [XXXES] cleansing, cleaning;
emundo emundare, emundavi, emundatus V (1st) TRANS [XXXCO] clean thoroughly, free of dirt/impurity; make quite clean (L+S); cleanse/purify;
emungo emungere, emunxi, emunctus V (3rd) [XXXDX] wipe the nose; trick, swindle;
emunio emunire, emunivi, emunitus V (4th) [XXXDX] fortify; make roads through;
en INTERJ [XXXBX] behold! see! lo! here! hey! look at this!;
enarmonicon enarmonici N N [DDHES] enharmonic; (kind of melody in Greek music);
enarmonicus enarmonica, enarmonicum ADJ [DDHES] enharmonic; (of kind of melody in Greek music);
enarmonion enarmonii N N [DDHES] enharmonic; (kind of melody in Greek music);
enarmonius enarmonia, enarmonium ADJ [DDHES] enharmonic; (of kind of melody in Greek music);
enarrabilis enarrabilis, enarrabile ADJ [XXXDX] that may be described or explained;
enarratio enarrationis N (3rd) F [XXXDO] recounting; exposition/setting forth; detailed interpretation; conversation;
enarratio enarrationis N (3rd) F [XXXFS] |detailed-exposition; reckoning; G:scanning;
enarro enarrare, enarravi, enarratus V (1st) [XXXDX] describe; explain/relate in detail;
enascor enascari, enatus sum V (1st) DEP [XXXCO] sprout/spring forth, arise/be born out of something by natural growth; (day);
enato enatare, enatavi, enatatus V (1st) [XXXDX] escape by swimming;
enavigo enavigare, enavigavi, enavigatus V (1st) [XWXDO] sail forth/away, put out to sea; sail clear (of obstacles) sail across; swim;
encaenio encaeniare, encaeniavi, encaeniatus V (1st) [FEXEE] consecrate; put on something new;
encaenium ADV [FXXFY] by mistake;
encaenium encaenii N (2nd) N [FEXEF] consecration; dedication; festival;
Encaenium Encaenii N (2nd) N [EEXFS] Feast of the Dedication of the Temple (pl.); (Jewish);
Encenium Encenii N (2nd) N [EEXFW] Feast of the Dedication of the Temple (pl.); (Jewish);
encephalitis encephalitidis N (3rd) F [HBXEK] encephalitis;
encephalopathia encephalopathiae N (1st) F [HBXEK] encephalopathy; disease of the brain in general;
enchiridion enchiridii N N [FXXEE] manual; handbook;
encolpismus encolpismi N (2nd) M [EBXFP] vaginal douche; clyster, enema;
encolpium encolpii N (2nd) N [FEXFE] medal (worn on neck);
encomboma encombomatis N (3rd) N [FXXEK] apron;
encyclicus encyclica, encyclicum ADJ [FEXEE] general/universal; circular; [~ epistula => encyclical letter/Papal doctrine];
encyclopaedia encyclopaediae N (1st) F [GXXEK] encyclopedia;
endivia endiviae N (1st) F [GXXEK] endive;
endromis endromidis N (3rd) F [XXXEC] rough cloak worn after exercise;
eneco enecare, enecavi, enecatus V (1st) TRANS [XXXDO] kill/slay; deprive of life; kill off; exhaust/wear out, plague/torture to death;
eneco enecare, enecui, enectus V (1st) TRANS [XXXCO] kill/slay; deprive of life; kill off; exhaust/wear out, plague/torture to death;
enema enematis N (3rd) N [XBXEP] enema, clyster; injection;
energia energiae N (1st) F [FXXEE] energy; efficiency;
energumenus energumena, energumenum ADJ [FEXEE] possessed by a devil;
enervis enervis, enerve ADJ [XXXCO] powerless, weak; nerveless, feeble, languid; limp/slack/not taut (objects);
enerviter ADV [XXXEE] weakly, feebly; limply, languidly;
enervo enervare, enervavi, enervatus V (1st) TRANS [XXXCO] weaken, enervate; make effeminate; deprive of vigor; cut/remove sinews from;
enervus enerva, enervum ADJ [XXXEO] powerless, weak; nerveless, feeble, languid; limp/slack/not taut (objects);
enharmonicon enharmonici N N [DDHES] enharmonic; (kind of melody in Greek music);
enharmonicos enharmonici N M [FDHFZ] enharmonic; (of kind of melody in Greek music);
enharmonicus enharmonica, enharmonicum ADJ [DDHES] enharmonic; (of kind of melody in Greek music);
enharmonios enharmonii N M [FDHFZ] enharmonic; (of kind of melody in Greek music);
enharmonius enharmonia, enharmonium ADJ [DDHES] enharmonic; (of kind of melody in Greek music);
enhydris enhydridis N (3rd) F [DAXNS] water-snake (Pliny);
enico enicare, enicavi, enicatus V (1st) TRANS [XXXDO] kill/slay; deprive of life; kill off; exhaust/wear out, plague/torture to death;
enico enicare, enicui, enictus V (1st) TRANS [XXXCO] kill/slay; deprive of life; kill off; exhaust/wear out, plague/torture to death;
enigma enigmatis N (3rd) N [FXXCE] puzzle, enigma, riddle, obscure expression/saying;
enim CONJ [XXXAX] namely (postpos.); indeed; in fact; for; I mean, for instance, that is to say;
enimvero CONJ [XXXBO] to be sure, certainly; well, upon by word; but, on the other hand; what is more;
eniteo enitere, enitui, - V (2nd) [XXXDX] shine forth/out; be outstanding/conspicuous;
enitesco enitescere, enitui, - V (3rd) [XXXDX] become bright, gleam; stand out;
enitor eniti, enisus sum V (3rd) DEP [XXXBX] bring forth, bear, give birth to; struggle upwards, mount, climb, strive;
enitor eniti, enixus sum V (3rd) DEP [XXXDX] bring forth, bear, give birth to; struggle upwards, mount, climb, strive;
enixe enixius, enixissime ADV [XXXCO] earnestly, assiduously, with strenuous efforts;
eno enare, enavi, enatus V (1st) [XXXDX] swim out;
enodate enodatius, enodatissime ADV [XXXFS] clearly; plainly;
enodatio enodationis N (3rd) F [XXXEC] untying; explanation;
enodis enodis, enode ADJ [XXXDX] without knots; smooth;
enodo enodare, enodavi, enodatus V (1st) TRANS [FXXDE] make clear;
enormis enormis, enorme ADJ [XXXCO] irregular; ill-fitting, shapeless; immense, huge, enormous; unusually large;
enormiter ADV [XXXEO] irregularly; unsymmetrically; enormously (Ecc); immoderately; unusually;
ens entis N (3rd) N [FEXDF] being; something having esse/existence; (basic concept of St. Thomas Aquinas);
ensicula ensiculae N (1st) M [GXXEK] opener; [ensiculus chartorum => letter opener);
ensifer ensifera, ensiferum ADJ [XXXDV] sword-bearing;
ensiger ensigera, ensigerum ADJ [XXXDV] sword-bearing;
ensis ensis N (3rd) M [XXXBX] sword;
entheca enthecae N (1st) F [XXXES] hoard; store; magazine;
enthusiasmus enthusiasmi N (2nd) M [GXXEK] enthusiasm;
enthusiasticus enthusiastica, enthusiasticum ADJ [GXXEK] enthusiastic;
enthymema enthymematis N (3rd) N [XGXEC] thought, line of thought, argument; kind of syllogism;
entitas entitatis N (3rd) F [FEXEF] character/nature of being; (relation establishing that thing exists);
entitas entitatis N (3rd) F [FXXFM] |entity; existence;
entitativus entitativa, entitativum ADJ [FEXEE] of nature/character of a being;
entomologia entomologiae N (1st) F [GSXEK] entomology;
entomologus entomologi N (2nd) M [GSXEK] entomologist;
enubilo enubilare, enubilavi, enubilatus V (1st) TRANS [FXXEE] make clear;
enubo enubere, enupsi, enuptus V (3rd) [XXXDX] marry out of ones rank/outside one's community (women); marry and leave home;
enucleatio enucleationis N (3rd) F [FXXFM] elucidation;
enucleatus enucleata, enucleatum ADJ [XXXEC] straightforward, simple, clear, plain;
enucleo enucleare, enucleavi, enucleatus V (1st) TRANS [XXXEC] take out the kernel/nut, shell; explain in detail;
enumeratio enumerationis N (3rd) F [XXXCO] enumeration, act of listing; recapitulation/summing up; argument by elimination;
enumero enumerare, enumeravi, enumeratus V (1st) [XXXDX] count up, pay out; specify, enumerate;
enuntiabilis enuntiabilis, enuntiabile ADJ [FXXFM] utterable;
enuntiatio enuntiationis N (3rd) F [XXXCO] assertion/declaration; phrase/expression; specification; pronunciation;
enuntiatio enuntiationis N (3rd) F [XXXEZ] proposition (Collins);
enuntio enuntiare, enuntiavi, enuntiatus V (1st) [XXXDX] reveal; say; disclose; report; speak out, express, declare;
enuntio enuntiare, enuntiavi, enuntiatus V (1st) TRANS [XXXCO] reveal/divulge/make known/disclose; speak out, express/state/assert; articulate;
enutrio enutrire, enutrivi, enutritus V (4th) TRANS [XXXCO] nurture, rear (offspring);
enzymum enzymi N (2nd) N [GSXEK] enzyme;
eo ADV [XXXCO] therefore, for that reason, consequently; by that degree; so much the more/less;
eo ADV [XXXBO] |there, to/toward that place; in that direction; to that object/point/stage;
eo eare, evi, etus V (1st) [FXXFZ] go, walk; march, advance; pass; flow; pass (time); ride; be in the middle;
eo ire, ivi(ii), itus V [XXXAX] go, walk; march, advance; pass; flow; pass (time); ride; sail;
eodem PRON 4 2 ABL S X [XXXBX] same, the same, the very same; also; (idem, eadem, idem);
eodem ADV [XXXDX] to the same place/purpose;
Eosos Eosi N F [XXXDX] dawn; Dawn (personified); the_Orient;
Eous Eoa, Eoum ADJ [XXXDX] eastern; of the dawn; belonging to/of/set in the morning;
Eous Eoi N (2nd) M [XXXDX] morning star; Oriental, dweller in the east; one of the horses of the Sun;
eparchia eparchiae N (1st) F [EEHFE] eparchy, diocese (in Eastern Church);
epastus epasta, epastum ADJ [XXXEC] eaten up;
ephebeum ephebei N (2nd) N [XXXFO] hall in gymnasium for the use of adolescents/teens; school (Ecc); college;
ephebia ephebiae N (1st) F [EGXEE] school for youth;
ephebiceus ephebicea, ephebiceum ADJ [XXXFO] suitable for adolescent/teen boy(s);
ephebus ephebi N (2nd) M [XXHCO] boy (Greek) at age of puberty; youth; adolescent (age 18-20 by Athenian law);
ephemeris ephemeridis N F [XXXEC] journal, diary; newspaper (Cal);
Ephesius Ephesia, Ephesium ADJ [AXQCO] of/from/belonging to Ephesus (city in Asia Minor), Ephesian;
Ephesos Ephesi N F [AXQCO] Ephesus, city in Asia Minor (w/temple of Artemis/a 7 wonder);
Ephesus Ephesi N (2nd) F [AXQCO] Ephesus, city in Asia Minor (w/temple of Artemis/a 7 wonder);
ephi undeclined N N [EEQFE] ephah, Jewish dry measure; (ten gomor, over twenty bushels);
ephippiatus ephippiata, ephippiatum ADJ [XXXDX] riding with a saddle;
ephippium ephippi(i) N (2nd) N [XXXDX] pad saddle, horse blanket (to ride on);
ephod undeclined N N [DEQES] part of clothing of a Jewish priest;
ephoebias ephoebiae N M [EXXFW] body of youth; group of adolescent boys;
ephoebus ephoebi N (2nd) M [EXXFW] boy (Greek) at age of puberty; youth; adolescent (age 18-20 by Athenian law);
ephorus ephori N (2nd) M [XLHEC] ephor, a Spartan magistrate;
ephphatha undeclined V TRANS [EEQFE] be thou opened; (Mark 7:34); (Aramaic);
ephpheta undeclined V TRANS [EEQFE] be thou opened; (Mark 7:34); (Aramaic);
Ephratheus Ephrathei N (2nd) M [EXQEW] Ephramite, member of the Israel tribe of Ephraim;
epibaticus epibatica, epibaticum ADJ [GXXEK] of travelers;
epichirema epichirematis N (3rd) N [XGXFS] type of argument;
epicinium epicini(i) N (2nd) N [EXXFW] aftermath, afterwards; (victory);
epiclesis epiclesis N (3rd) F [EXXFE] invocation; calling down; summoning;
epicopus epicopa, epicopum ADJ [XWXEC] provided with oars;
epicrocus epicroca, epicrocum ADJ [XXXEC] transparent, fine;
Epicureus Epicurea, Epicureum ADJ [XSHEO] Epicurean, belonging to the Epicureans, following philosopher Epicurus;
Epicureus Epicurei N (2nd) M [XSHEO] Epicurean, one belonging to the Epicureans, follower philosopher Epicurus;
Epicurius Epicuria, Epicurium ADJ [XSHEO] Epicurean, belonging to the Epicureans, following philosopher Epicurus;
Epicurius Epicurii N (2nd) M [XSHEO] Epicurean, one belonging to the Epicureans, follower philosopher Epicurus;
epicus epica, epicum ADJ [XXXEC] epic;
epicyclus epicycli N (2nd) M [EXXES] epicycle; small circle centered on perimeter of larger circle;
epidemia epidemiae N (1st) F [GXXEK] epidemic;
epidicticus epidictica, epidicticum ADJ [XXXEC] for display;
epidipnis epidipnidis N (3rd) F [XXXEC] dessert;
epigonation epigonatii N N [FEHFE] ornament on bishop's cincture in Greek rite;
epigramma epigrammatis N (3rd) N [XXXCO] inscription/epitaph; short poem/epigram; mark tattooed on criminal;
epigramma epigrammatos/is N N [XPXDO] inscription/epitaph; short poem/epigram; mark tattooed on criminal;
epigrammatum epigrammati N (2nd) N [XXXFO] inscription/epitaph; short poem/epigram; mark tattooed on criminal; (DAT/ABL P);
epigraphia epigraphiae N (1st) F [GXXEK] epigraphy;
epigraphicus epigraphica, epigraphicum ADJ [GXXEK] epigraphic;
epigraphista epigraphistae N (1st) M [GXXEK] epigraphist;
epilempsia epilempsiae N (1st) F [EBXEP] epilepsy;
epilempsis epilempsis N (3rd) F [EBXEP] epilepsy;
epilempticus epilemptica, epilempticum ADJ [EBXEP] epileptic, suffering from epilepsy; of/pertaining to epilepsy;
epilepsia epilepsiae N (1st) F [EBXEP] epilepsy;
epilepticus epileptica, epilepticum ADJ [EBXEP] epileptic, suffering from epilepsy; of/pertaining to epilepsy;
epilogus epilogi N (2nd) M [XXXEC] conclusion, peroration, epilogue;
epimanikon epimaniki N N [EEHFE] maniple in Greek rite; a Eucharistic vestment;
epimedion epimedii N N [GXXEK] staircase-rail;
epimenium epimenii N (2nd) N [XXXEC] month's rations (pl.);
epinicion epinicii N N [XXXFO] song of victory;
epinicium epinicii N (2nd) N [XXXFO] song of victory;
epinikion epinikii N N [EXXFW] song of victory;
Epiphania Epiphaniae N (1st) F [EEXEE] Epiphany, 12th Night, feast of three Kings/Magi; manifestation; plane surface;
epiphonus epiphoni N (2nd) M [EDXFE] second of two musical notes and smaller than first;
epiphora epiphorae N (1st) F [XBXES] flowing, afflux; running down/defluxion of humors; repetition;
epiredium epiredii N (2nd) N [XXXEC] strap by which a horse was fastened to a vehicle; a trace;
episcopalis episcopalis, episcopale ADJ [EEXDX] episcopal, of a bishop;
episcopaliter ADV [EEXEE] in episcopal fashion;
episcopatus episcopatus N (4th) M [EEXCE] bishopric; episcopate; bishop's office/dignity/see; overseer; post of authority;
episcopium episcopii N (2nd) N [EEXDE] bishop's see; bishop's residence;
episcopus episcopi N (2nd) M [EEXAE] bishop; patriarch; [~ castrensis => military bishop; ~ chori => choir director];
episema episematis N (3rd) N [FDXFE] tail on note in music to show prolongation;
epistola epistolae N (1st) F [XXXCO] letter/dispatch/written communication; imperial rescript; epistle; preface;
epistolaris epistolaris, epistolare ADJ [XXXEO] of/concerned with letter/letters; epistulary;
Epistolarium Epistolarii N (2nd) N [EEXEE] book of Epistles;
epistolella epistolellae N (1st) F [EEXEE] short epistle;
epistolium epistolii N (2nd) N [XXXEO] note, short letter;
epistula epistulae N (1st) F [XXXCO] letter/dispatch/written communication; imperial rescript; epistle; preface;
epistularis epistularis, epistulare ADJ [XXXEO] of/concerned with letter/letters; epistulary;
epistylium epistylii N (2nd) N [XTXDO] architrave, crossbeam on/between columns; architrave+frieze+cornice; capital;
epitaphium epitaphii N (2nd) N [XXXEC] funeral oration;
epithalamium epithalamii N (2nd) N [XXXEC] nuptial song;
epitheca epithecae N (1st) F [XXXEC] addition;
epitheton epitheti N N [XGXES] epithet; adjective;
epitoma epitomae N (1st) F [XXXDX] epitome, abridgement;
epitome epitomes N F [XXXDX] epitome, abridgement;
epitomo epitomare, epitomavi, epitomatus V (1st) [DXXES] abridge, epitomize;
epitonium epitonii N (2nd) N [FXXEK] faucet;
epitrachelion epitrachelii N N [EEXFE] stole;
epitritos epitriti N M [XPXEO] epitrite, metrical foot with one short and three longs;
epitritos epitritos, epitriton ADJ [XPXEO] four-thirds, having ratio 4:3;
epitritus epitrita, epitritum ADJ [FPXEZ] four-thirds, having ratio 4:3;
epitropous epitropoi N (2nd) M [XSXES] factor; steward;
epizootia epizootiae N (1st) F [GXXEK] epizootic disease, one temporarily prevalent among animals; (cattle plague);
epogdoos epogdoos, epogdoon ADJ [DDXES] nine-eighths; (music); whole and eighth;
epogdous epogdoa, epogdoum ADJ [DDXES] nine-eighths; (music); whole and eighth;
epops epopis N (3rd) M [XXXEC] hoopoe, bird of family Upupidae;
Eporedorix Eporedorigis N (3rd) M [XXXDX] Eporedorix; (Aedui Gaul);
epos - N (3rd) N [XXXDX] epic poem (only in NOM and ACC S);
epoto epotare, epotavi, epotatus V (1st) [DXXCS] drink down/up, quaff, drain; absorb; swallow/suck up; empty (vessel); engulf;
epoto epotare, epotavi, epotus V (1st) [XXXCO] drink down/up, quaff, drain; absorb; swallow/suck up; empty (vessel); engulf;
epotus epota, epotum ADJ [XXXDX] drunk up/down, drained; exhausted; absorbed, swallowed up;
eppheta undeclined V [EEQFW] be thou opened (Mark 7:34); (Aramaic);
eptheca epthecae N (1st) F [FXXEN] addition;
epula epulae N (1st) F [XXXBX] courses (pl.), food, dishes of food; dinner; banquet; feast for the eyes;
epulor epulari, epulatus sum V (1st) DEP [XXXDX] dine sumptuously, feast;
epulum epuli N (2nd) N [XXXDX] feast; solemn or public banquet; entertainment;
eq. abb. N M [XXXDX] knight (eques); abb. eq.; member of the equestrian order;
equa equae N (1st) F [XXXDX] mare;
eques equitis N (3rd) M [XXXBO] horseman/cavalryman/rider; horsemen (pl.), cavalry; equestrian order;
eques equitis N (3rd) M [XXXBO] |knight (abb. eq.); (wealthy enough to own his own horse); horse (Bee);
equester equestris N (3rd) M [XXXDO] knight; one of equestrian order/class (in Rome > 67 BC w/400_000 sesterces);
equester equestris, equestre ADJ [XXXBO] equestrian, mounted on horse; of/belonging to/consisting of horseman/cavalry;
equestr (gen.), equestris ADJ [XXXDO] equestrian, mounted on horse; of/belonging to/consisting of horseman/cavalry;
equestre equestris N (3rd) N [XXXDO] seats (pl.) in theater reserved for members of equestrian order/class;
equidem ADV [XXXBX] truly, indeed; for my part;
equile equilis N (3rd) N [XAXES] horse-stable;
equinus equina, equinum ADJ [XXXDX] concerning horses;
equipollenter ADV [FXXEE] equivalently;
equiso equisonis N (3rd) M [XXXDO] groom, stable-boy; person in charge of horses;
equitatio equitationis N (3rd) F [XXXEO] horsemanship, equitation, riding;
equitatus equitatus N (4th) M [XWXEO] cavalry, horse-soldiers; equestrian order; bodies of cavalry (pl.);
equitatus equitatus N (4th) M [XXXEO] |horsemanship, equitation, riding; creature in heat (mare) (L+S);
equito equitare, equitavi, equitatus V (1st) [XXXDX] ride (horseback);
equivalenter ADV [FXXEE] equivalently;
equuleus equulei N (2nd) M [XXXCO] little horse, colt; rack, instrument of torture;
equus equi N (2nd) M [XXXAX] horse; steed;
era erae N (1st) F [XXXDX] mistress; lady of the house; woman in relation to her servants; Lady;
eradico eradicare, eradicavi, eradicatus V (1st) [XXXDX] root out,eradicate;
erado eradere, erasi, erasus V (3rd) TRANS [XXXCO] scrape away/clean/smooth, pare; erase/delete; erase/strike (name in disgrace);
ercisco erciscere, -, - V (3rd) TRANS [XLXEC] divide an inheritance;
erectio erectionis N (3rd) F [XXXEO] erection, lifting p; act of placing in upright position; permit to travel;
erectus erecta -um, erectior -or -us, erectissimus -a -um ADJ [XXXBO] upright, erect; perpendicular; confident/bold/assured; noble; attentive/alert;
eremita eremitae N (1st) M [DEXFS] hermit, eremite; anchorite; recluse;
eremiticus eremitica, eremiticum ADJ [FEXFF] hermit-like, pertaining to/living like hermit; solitary, secluded, reclusive;
eremitis (gen.), eremidis ADJ [DEXFS] solitary, secluded, recluse; pertaining to/living like hermit;
eremus erema, eremum ADJ [DXXCS] waste, desert;
eremus eremi N (2nd) M [DXXCS] wilderness, wasteland, desert;
ereptio ereptionis N (3rd) F [XXXDS] seizure; forcible taking;
erga PREP ACC [XXXBX] towards, opposite (friendly);
ergastilus ergastili N (2nd) M [XXXDX] jailer in a ergastulum/workhouse/penitentiary;
ergastulum ergastuli N (2nd) N [XXXDX] convicts (pl.); chain gang; inmates of a workhouse/penitentiary;
ergastulum ergastuli N (2nd) N [XXXDX] prison; prison on estate where refractory slaves worked in chains; workhouse;
ergo ADV [XXXAX] therefore; well, then, now;
erica ericae N (1st) F [GXXEK] heather;
ericius erici(i) N (2nd) M [XAXEO] hedgehog; beam thickly studded with iron spikes as a military barrier;
erigo erigere, erexi, erectus V (3rd) [XXXBX] raise, erect, build; rouse, excite, stimulate;
erilis erilis, erile ADJ [XXXDX] of a master or mistress;
erinaceus erinacei N (2nd) M [XAXEO] hedgehog;
erinacius erinacii N (2nd) M [EAXEW] hedgehog (of genus Erinaceus); porcupine (of genus Hystrix) (Ecc);
eripio eripere, eripui, ereptus V (3rd) [XXXAX] snatch away, take by force; rescue;
eris eris N (3rd) M [XAXFO] hedgehog;
erithacus erithaci N (2nd) M [FXXEK] robin;
ermellineus ermellinea, ermellineum ADJ [FXXFE] of ermine;
ero eronis N (3rd) M [XXXFS] kind of basket made with plaited reeds; hamper; (aero);
erodio erodionis N (3rd) F [EAXFW] heron; (pure Latin - ardea); hamper; (aero);
erogatio erogationis N (3rd) F [XXXDX] paying out, distribution;
erogo erogare, erogavi, erogatus V (1st) [XXXDX] pay out, expend;
eroticus erotica, eroticum ADJ [XXXEO] erotic; amatory, concerned with love;
errabundus errabunda, errabundum ADJ [XXXDX] wandering;
erraticus erratica, erraticum ADJ [XXXDX] roving, erratic; wild;
erratum errati N (2nd) N [XXXCO] error, mistake (in thought/action); moral error, lapse;
erraum errai N (2nd) N [XXXDX] error, mistake; lapse;
erro errare, erravi, erratus V (1st) [XXXBX] wander, go astray; make a mistake, err; vacillate;
erro erronis N (3rd) M [XXXDX] truant; vagabond, wanderer;
erronee ADV [GXXEK] erroneously;
erroneus erronea, erroneum ADJ [XXXEO] wandering (planets); straying; vagrant; wrong, erroneous (Ecc);
error erroris N (3rd) M [XXXDX] wandering; error; winding, maze; uncertainty; deception;
erubesco erubescere, erubui, - V (3rd) [XXXBX] redden, blush, blush at; blush for shame, be ashamed of;
eruca erucae N (1st) F [XXXEO] rocket (rocquette), cruciformous herb (Eruca sativa); (salad/aphrodisiac);
eructo eructare, eructavi, eructatus V (1st) [XXXDX] bring up noisily; discharge violently;
eructuo eructuare, -, - V (1st) [FXXFM] gush forth;
erudero eruderare, -, eruderatus V (1st) [XXXFS] clear from rubbish;
erudio erudire, erudivi, eruditus V (4th) [XXXBX] educate, teach, instruct;
eruditio eruditionis N (3rd) F [XGXCO] instruction/teaching/education; learning/erudition; taught knowledge; culture;
eruditus erudita, eruditum ADJ [XXXDX] learned, skilled;
erugo erugare, erugavi, erugatus V (1st) TRANS [XXXNO] take wrinkles/creases from;
erugo erugere, -, eructus V (3rd) TRANS [XXXEO] disgorge noisily (food/drink);
erumpnus erumpna, erumpnum ADJ [FXXFM] distressful;
erumpo erumpere, erupi, eruptus V (3rd) [XBXAO] burst/pop (abscess/boil); cause (swelling) to burst; become dislocated (limb);
erumpo erumpere, erupi, eruptus V (3rd) [XXXAO] |break out (of); burst/sally/spring/issue forth/out/on; sprout; erupt;
erungion erungii N N [XAXNO] sea holly; genus of prickly plants; (Eryngium maritimum and allies);
erungium erungi(i) N (2nd) N [XAXNO] sea holly; genus of prickly plants; (Eryngium maritimum and allies);
eruo eruere, erui, erutus V (3rd) [XXXDX] pluck/dig/root up, overthrow, destroy; elicit;
eruptio eruptionis N (3rd) F [XXXDX] sortie, rush, sally, sudden rush of troops from a position;
erus eri N (2nd) M [XXXDX] master, owner;
erutor erutoris N (3rd) M [FXXEE] rescuer;
ervilia erviliae N (1st) F [XAXES] kind of vetch; (Lathyrus sativus/cicera); bitter-vetch (L+S); kind of pulse;
ervum ervi N (2nd) N [XXXDO] kind of cultivated vetch; (Vicia/Ervum ervilia); its seeds;
erynge erynges N F [XAXNO] sea holly; genus of prickly plants; (Eryngium maritimum and allies);
eryngion eryngii N N [XAXNO] sea holly; genus of prickly plants; (Eryngium maritimum and allies);
eryngium eryngi(i) N (2nd) N [XAXNO] sea holly; genus of prickly plants; (Eryngium maritimum and allies);
erysimon erysimi N N [XAXNO] plant; (prob.) species of hedge-mustard; (also irio); a grain (L+S);
erysimum erysimi N (2nd) N [XAXNO] plant; (prob.) species of hedge-mustard; (also irio); a grain (L+S);
erysisceptrum erysisceptri N (2nd) N [XXXES] low thorny scrub;
erythinus erythini N (2nd) M [DAXNS] red sea-mullet (Pliny);
esca escae N (1st) F [XXXBX] food, meat; a dish prepared for the table; victuals; bait (for fish/animals);
escarius escaria, escarium ADJ [XXXEC] relating to food or bait;
escendo escendere, escendi, escensus V (3rd) [XXXDX] ascend, go up, mount;
eschaeta eschaetae N (1st) F [FLXFJ] escheat; property lapsed to lord(if owner dies without heir);
eschatologia eschatologiae N (1st) F [FSXFE] eschatology, study of final things; study of end of world;
eschatologicus eschatologica, eschatologicum ADJ [FSXFE] eschatological, pertaining to end (of world);
esculentus esculenta, esculentum ADJ [XXXEC] edible, eatable, esculent; fit for food, fit to be eaten;
Esdras undeclined N M [EEQEE] Esdras; (name sometimes given to Bible book Ezra and author);
esecutio esecutionis N (3rd) F [XXXCS] performance, carrying out; enforcement (law), act to right wrong; discussion;
esicia esiciae N (1st) F [FAXFM] salmon; a fish;
esotericismus esotericismi N (2nd) M [FSXFE] theory of esotericism/esoterism; holding esoteric doctrines;
esotericus esoterica, esotericum ADJ [GXXEK] esoteric; designed for/appropriate to an inner circle of privileged disciples;
esperantista esperantistae N (1st) M [GGXEK] Esperantist, one versed in Esperanto (European-based artificial language);
essedarius essedari(i) N (2nd) M [XXXDX] gladiator, soldier fighting from a chariot;
essedarius essedaria, essedarium ADJ [XXXDX] of or belonging to a war chariot;
essedum essedi N (2nd) N [XXXDX] war chariot (two wheeled); light traveling carriage;
essendio essendire, -, - V (4th) TRANS [DEXEZ] make real; endow with essence;
essendum essendi N (2nd) N [EEXEE] being; (gerund of esse); [essendi/essendo => of/in being];
essentia essentiae N (1st) F [XSXCO] essence, substance, being, actuality, essential thing; existing entity, whole;
essential essentialis N (3rd) N [ESXEM] essential qualities (pl.);
essentialis essentialis, essentiale ADJ [EXXCM] essential;
essentialiter ADV [DXXES] essentially;
essentificatio essentificationis N (3rd) F [EEXEM] realization, making real;
essentifico essentificare, essentificavi, essentificatus V (1st) TRANS [DEXEM] make real; endow with essence;
essentio essentire, essensi, essensus V (4th) TRANS [DEXEM] make real; endow with essence;
essoniator essoniatoris N (3rd) M [FLXFJ] one who essoins, one who excuses court absence;
essonio essoniare, essoniavi, essoniatus V (1st) TRANS [FLXFJ] essoin, excuse court absence;
essonium essonii N (2nd) N [FLXFJ] essoin, excuse for court absence;
essuriens (gen.), essurientis ADJ [XXXDO] hungry; ravenous, starving;
essuriens essurientis N (3rd) C [XXXEE] hungry person;
essurienter ADV [XXXFO] hungrily, ravenously;
Esther undeclined N F [EEQEE] Esther; (book/heroine of Bible, Jewess born Edessa, Queen of Persia);
estimatio estimationis N (3rd) F [FLXFM] valuation;
estimo estimare, estimavi, estimatus V (1st) [FLXFM] value; estimate;
estoverium estoverii N (2nd) N [FLXFJ] estovers, necessities allowed (to tenant) by law (espec. of wood);
estuans (gen.), estuantis ADJ [FXXEM] passionate?;
estuanter ADV [FXXEM] passionately;
esuriens (gen.), esurientis ADJ [XXXDO] hungry; ravenous, starving;
esuriens esurientis N (3rd) C [XXXEE] hungry person;
esurienter ADV [XXXFO] hungrily, ravenously;
esuries esuriei N (5th) F [EXXES] hunger;
esurio esurionis N (3rd) M [XXXEO] hungry man/person;
esurio esurire, esurivi, esuritus V (4th) [XXXDX] be hungry, hunger; want to eat, desire food; desire eagerly;
esuritio esuritionis N (3rd) F [XXXDO] hunger; state of hunger; hungering (L+S);
esuritor esuritoris N (3rd) M [XXXFO] hungry man/person; one suffering from hunger;
esus esus N (4th) M [XXXEO] eating, taking of food;
et CONJ [XXXAX] and, and even; also, even; (et ... et = both ... and);
etas etatis N (3rd) F [EXXAO] lifetime, age, generation; period; stage, period of life, time, era;
etc. abb. N N [GXXBZ] etcetra, and so forth; abb. etc.; (in use in modern Latin texts if not before);
etenim CONJ [XXXBX] and indeed, because, since, as a matter of fact (independent reason, emphasis);
eternus eterna -um, eternior -or -us, eternissimus -a -um ADJ [EXXAO] eternal, everlasting, imperishable; perpetual; having no beginning/end;
etesia etesiae N (1st) M [XXXDX] etesian winds (pl.), NW winds blowing during dog days in Eastern Mediterranean;
etheca ethecae N (1st) F [FEXEE] portico (pl.); gallery;
ethica ethicae N (1st) F [XXXFE] ethics; moral philosophy; science of right and wrong;
ethice ethices N F [XXXEO] ethics; moral philosophy; science of right and wrong;
ethicum ethici N (2nd) N [FXXEF] ethics (pl.); moral philosophy; science of right and wrong;
ethicus ethica, ethicum ADJ [XXXEO] ethical, of/belonging to ethics/morals; of character; psychological;
ethnicus ethnica, ethnicum ADJ [EEXES] heathen; pagan;
ethnicus ethnici N (2nd) M [EEXES] heathen; pagan;
ethnographia ethnographiae N (1st) F [GXXEK] ethnography;
ethnographicus ethnographica, ethnographicum ADJ [GXXEK] ethnographic;
ethnologia ethnologiae N (1st) F [GXXEK] ethnology;
ethnologicus ethnologica, ethnologicum ADJ [GXXEK] ethnological;
ethnologus ethnologi N (2nd) M [GXXEK] ethnologist;
ethologia ethologiae N (1st) F [XGXEO] characterization, delineation of character; character sketch; ethnology (Ecc);
ethologicus ethologica, ethologicum ADJ [GXXEE] ethnological, of ethnology;
ethologus ethologi N (2nd) M [XDXEO] mimic, one who portrays character with gestures;
etiam CONJ [XXXAO] and also, besides/furthermore, in addition/as well; even, actually; yes/indeed;
etiam CONJ [XXXAO] |now too, as yet, still, even now; yet again; likewise; (particle); (et-iam);
etiamnum ADV [XXXDX] even now, still, yet;
etiamnunc ADV [XXXDX] even now, still, yet;
etiamsi CONJ [XXXDX] even if, although;
etiamtum CONJ [XXXDX] even then; yet;
etsi CONJ [XXXBX] although, though, even if; albeit; I know that but;
etymologia etymologiae N (1st) F [XGXEC] etymology;
eu INTERJ [XXXDX] well done! bravo!; splendid! (sometimes ironic);
eucharis eucharis, euchare ADJ [EXXEP] gracious;
eucharistia eucharistiae N (1st) F [EEXDP] Eucharist/Communion; (elements of); any consecrated offering; thanksgiving;
eucharistial eucharistialis N (3rd) N [EEXEE] vessel for preserving the Holy Eucharist;
eucharistialus eucharistiala, eucharistialum ADJ [EEXCE] Eucharistic, pertaining to Holy Eucharist;
eucharisticon eucharistici N N [XXHFO] thanksgiving; Eucharist/Communion;
eucharisticus eucharistica, eucharisticum ADJ [EEXCE] Eucharistic/pertaining to Holy Eucharist; [Doctor ~ => St. John of Chrystostom];
eucharistium eucharistii N (2nd) N [EEXDP] consecrated elements (pl.) of the Eucharist/Communion;
euchelaion euchelaii N N [EEHFE] holy oil; sacrament of anointing in Greek rite;
euchologion euchologii N N [FEHEE] euchologion, book of liturgies/prayers for administration of Orthodox sacraments
eugae INTERJ [XXXDX] oh, good! fine! well done! (delight/pleasure/surprise, sometimes ironic);
euge INTERJ [XXXDX] oh, good! fine! well done! (delight/pleasure/surprise, sometimes ironic);
eugeneus eugenea, eugeneum ADJ [XXXES] well-born; noble; generous;
eugenicus eugenica, eugenicum ADJ [GXXEK] eugenic;
eugepae INTERJ [XXXEC] well done!; (sometimes ironic);
euhans (gen.), euhantis ADJ [XXXDX] uttering the name/cry Euhan (Bacchus);
Euhios Euhii N M [XXXDX] Bacchus, title given to Bacchus;
Euhius Euhii N (2nd) M [XXXDX] Bacchus; title given to Bacchus;
euhoe INTERJ [XXXDX] cry of joy used by the votaries of Bacchus;
eukaristia eukaristiae N (1st) F [EEXFS] Eucharist/Communion; (elements thereof); consecrated offering;
eulogia eulogiae N (1st) F [EEXFE] present/gift/blessing; name for Holy Eucharist/consecrated bread; fine language;
Euminis Eumenidos/is N F [XEXEO] Fury/Eumenide; (usu. pl.); (euphemistically) the gracious/benevolent ones;
eundem PRON 4 2 ACC S M [XXXBX] same, the same, the very same; also; (idem, eadem, idem);
eunuchus eunuchi N (2nd) M [XXXBX] eunuch;
euoeeuhoe INTERJ [XXXEC] shout of the Bacchantes;
euphonia euphoniae N (1st) F [DDXFS] euphony; quality of having pleasant sound;
euphonus euphona, euphonum ADJ [XXXEO] sonorous, resonant; (applied to virile man vs. eunuch); pleasant (sound);
euphoria euphoriae N (1st) F [GXXEK] euphoria;
Euphrates Euphratis N (3rd) M [XXXEO] Euphrates; (river);
euresilogus euresilogi N (2nd) M [FSXEP] sophist, sophistical person;
euripus euripi N (2nd) M [XXXDX] channel, canal;
eurisilogus eurisilogi N (2nd) M [FSXEP] sophist, sophistical person;
euro euphonis N (3rd) M [GXXEK] euro (currency);
euroaquilo euroaquilonis N (3rd) M [XSXIO] north-east wind;
eurocrata eurocratae N (1st) M [GXXEK] Eurocrat;
euronotus euronoti N (2nd) M [XSXEO] south-east wind;
euronummus euronummi N (2nd) M [GXXEK] Euro (currency);
euronus euroni N (2nd) M [GXXEK] Euro (currency);
Europa Europae N (1st) F [XXXDX] Europe;
eurous euroa, euroum ADJ [XXXDX] eastern;
eurus euri N (2nd) M [XXXDX] east (or south east) wind; the east;
Eusebius Eusebi N (2nd) M [DXQFZ] Eusebius; (Bishop of Caesarea, 260-341, "Historia Ecclesiatica"); (Pope 310);
euthanasia euthanasiae N (1st) F [GBXFE] euthanasia;
eutyches (gen.), eutychetis ADJ [FXXFM] fortunate;
euus euus N (4th) M [XXXDO] eating; taking of food;
Eva Evae N (1st) F [EEXDX] Eve;
evacuo evacuare, evacuavi, evacuatus V (1st) TRANS [XXXEO] empty (vessel); purge, evacuate (bowels);
evado evadere, evasi, evasus V (3rd) [XXXBX] evade, escape; avoid;
evagino evaginare, evaginavi, evaginatus V (1st) TRANS [FXXDB] unsheathe;
evagor evagari, evagatus sum V (1st) DEP [XXXDX] wander off/out/forth/to and fro, stray; maneuver; spread, overstep;
evalesco evalescere, evalui, - V (3rd) [XXXDX] increase in strength; prevail, have sufficient strength (to);
evanesco evanescere, evanui, - V (3rd) INTRANS [XXXCO] vanish/disappear; pass/fade/die (away/out); lapse; become weak/void/forgotten;
evangeliarum evangeliari N (2nd) N [EEXFE] book of Gospels;
evangelicus evangelica, evangelicum ADJ [EEXES] evangelical; of/pertaining to the Gospel;
evangelista evangelistae N (1st) M [EEXES] preacher (of the Gospel); evangelist;
evangelistarium evangelistarii N (2nd) N [EEXFE] book of Gospels;
Evangelium Evangeli(i) N (2nd) N [EEXDX] Gospel, Good News;
evangelium evangelii N (2nd) N [XEXES] Good news; Gospel;
evangelizatio evangelizationis N (3rd) F [EEXEE] evangelization, preaching the Gospel
evangelizator evangelizatoris N (3rd) M [EEXES] preacher (of the Gospel); evangelist;
evangelizo evangelizare, evangelizavi, evangelizatus V (1st) [EEXCS] preach/declare/proclaim (the Gospel); evangelize, win to Gospel by preaching;
evanidus evanida, evanidum ADJ [XXXDX] vanishing, passing away;
evanno evannere, -, - V (3rd) TRANS [XAXFO] winnow out; cast out (the chaff from fan leaving the grain);
evans (gen.), evantis ADJ [XEXES] crying Euhan!; (surname of Bacchus);
evanuo evanuere, -, - V (3rd) INTRANS [FXXEE] become vain/empty/foolish;
evaporatio evaporationis N (3rd) F [XSXFS] evaporation;
evasio evasionis N (3rd) F [XXXEE] escape; deliverance; going out; evasion;
evasto evastare, evastavi, evastatus V (1st) [XXXDX] devastate;
evectio evectionis N (3rd) F [XLXES] ascension, flight, soaring aloft; permit to travel by public post;
eveho evehere, evexi, evectus V (3rd) [XXXBX] carry away, convey out; carry up; exalt; jut out, project;
evello evellere, evelli, evulsus V (3rd) [XXXDX] pull/pluck/tear/root out;
evenio evenire, eveni, eventus V (4th) [XXXAX] come out/about/forth; happen; turn out;
evenit evenire, evenit, eventus est V (4th) IMPERS [XXXDX] it happens, it turns out; come out, come forth;
eventilatus eventilata, eventilatum ADJ [DXXFS] scattered; dissipated;
eventilo eventilare, eventilavi, eventilatus V (1st) TRANS [XXXEO] winnow thoroughly; fan away; fan (L+S); set in motion (air);
eventum eventi N (2nd) N [XXXDX] occurrence, event; issue, outcome;
eventus eventus N (4th) M [XXXDX] outcome, result, success; event, occurrence; chance, fate, accident;
everbero everberare, everberavi, everberatus V (1st) [XXXDX] beat violently;
everriculum everriculi N (2nd) N [XXXEO] fishing-net, drag-net; clean sweep; brush (Cal);
everro everrere, everri, eversus V (3rd) TRANS [XXXCO] sweep/clean out (room/litter); sweep (sea) with dragnet; net (by dragging);
eversio eversionis N (3rd) F [XXXCO] destruction; overturning/upsetting; expulsion/turning out; revolution (Cal);
eversor eversoris N (3rd) M [XXXDX] one who destroys or overthrows;
everto evertere, everti, eversus V (3rd) [XXXBX] overturn, turn upside down; overthrow, destroy, ruin;
evestigatus evestigata, evestigatum ADJ [XXXEC] tracked out, discovered;
evictio evictionis N (3rd) F [XXXCO] eviction; recovery at law in virtue of superior title;
evidens (gen.), evidentis ADJ [XXXDX] apparent, evident;
evidenter evidentius, evidentissime ADV [XXXCO] clearly, obviously/manifestly/evidently; vividly, giving realistic impression;
evidentia evidentiae N (1st) F [XXXCO] evidence; obviousness; vividness; quality of being manifest/evident;
evigilatio evigilationis N (3rd) F [XXXEE] awakening;
evigilo evigilare, evigilavi, evigilatus V (1st) [XXXDX] be wakeful; watch throughout the night; devise or study with careful attention;
evilesco evilescere, evilui, - V (3rd) INTRANS [XXXDO] become vile/worthless/despicable; cheapen;
evincio evincere, evinxi, evinctus V (3rd) [XXXDX] bind, bind up/around; wind around; wreathe round;
evinco evincere, evici, evictus V (3rd) [XXXDX] overcome, conquer, subdue, overwhelm, defeat utterly; prevail, bring to pass;
eviratus evirata, eviratum ADJ [XXXES] effeminate;
eviro evirare, eviravi, eviratus V (1st) [XXXES] deprive of virility; weaken;
eviscero eviscerare, -, evisceratus V (1st) [XXXDX] disembowel; eviscerate;
evitabilis evitabilis, evitabile ADJ [XXXDX] avoidable;
evitandus evitanda, evitandum ADJ [XXXEE] that which must be avoided;
evito evitare, evitavi, evitatus V (1st) [XXXDX] shun, avoid;
evocatio evocationis N (3rd) F [XXXEO] summoning/evocation; calling/ordering out the troops; calling up dead spirits;
evocator evocatoris N (3rd) M [XXXDX] one who orders out troops;
evocatus evocati N (2nd) M [XXXDX] veteran; volunteer; veterans again called to service (pl.);
evoco evocare, evocavi, evocatus V (1st) [XXXDX] call forth; lure/entice out; summon, evoke;
evolo evolare, evolavi, evolatus V (1st) [XXXDX] fly away, fly up/out/forth; rush out/forth;
evolutio evolutionis N (3rd) F [XXXEO] development, unfolding; action of reading through; evolution (Ecc);
evolutivus evolutiva, evolutivum ADJ [GXXEE] evolutionary;
evolvo evolvere, evolvi, evolutus V (3rd) [XXXDX] roll out, unroll; disclose, unfold; extricate; pursue; explain;
evomo evomere, evomui, evomitus V (3rd) [XXXDX] vomit out;
evovae undeclined N N [FDXFE] evovae; (meaningless word used in choral books to show some vowel sounds);
evulgatio evulgationis N (3rd) F [XXXEE] publication, making known, divulging;
evulgo evulgare, evulgavi, evulgatus V (1st) [XXXDX] make public, divulge;
evulsio evulsionis N (3rd) F [DXXES] pulling out; eradication, utter destruction; extinction (Souter);
ex PREP ABL [XXXAX] out of, from; by reason of; according to; because of, as a result of;
exacerbatio exacerbationis N (3rd) F [EXXES] provocation; exasperation;
exacerbesco exacerbescere, -, - V (3rd) INTRANS [XXXFO] become irritated/exasperated/angry;
exacerbo exacerbare, exacerbavi, exacerbatus V (1st) TRANS [XXXCO] irritate/exasperate, enrage/provoke; aggravate/make worse; grieve, afflict;
exactio exactionis N (3rd) F [XXXCO] exaction (tax/debt), enforcement (labor); expulsion, driving out; supervision;
exactio exactionis N (3rd) F [XLXCO] |expulsion; supervision, enforcement; precise execution; extraction (tax/debt);
exactitudo exactitudinis N (3rd) F [GXXEK] accuracy;
exactor exactoris N (3rd) M [XXXDX] expeller; exactor; collector of taxes;
exactus exacta, exactum ADJ [XXXBX] exact, accurate;
exacuo exacuere, exacui, exacutus V (3rd) [XXXDX] make sharp or pointed; stimulate;
exacutio exacutionis N (3rd) F [XXXFO] action of sharpening to a point;
exacutus exacuta, exacutum ADJ [XXXEE] sharpened; stimulated;
exadversum ADV [XXXEC] opposite;
exadversus ADV [XXXEC] opposite;
exaedifico exaedificare, exaedificavi, exaedificatus V (1st) [XXXDX] complete the building of, construct;
exaequo exaequare, exaequavi, exaequatus V (1st) [XXXDX] equalize, make equal; regard as equal; be equal (to);
exaestuo exaestuare, exaestuavi, exaestuatus V (1st) [XXXDX] boil up; seethe, rage;
exaggero exaggerare, exaggeravi, exaggeratus V (1st) [XXXDX] heap up, accumulate; magnify;
exagito exagitare, exagitavi, exagitatus V (1st) [XXXDX] drive out; stir up, disturb continually, harass; attack, scold, discuss;
exaltatio exaltationis N (3rd) F [DEXDS] exaltation, elevation; pride, haughtiness;
exalto exaltare, exaltavi, exaltatus V (1st) TRANS [DEXCS] exalt, elevate, raise; praise; deepen;
examen examinis N (3rd) N [XXXCO] exam/test; apparatus/process of weighing, balance;
examen examinis N (3rd) N [XXXCO] |swarm (bees); crowd; agony;
examinator examinatoris N (3rd) M [XXXEE] examiner; arbitrator;
examinatus examinata, examinatum ADJ [XXXEE] careful, scrupulous; exact;
examino examinare, examinavi, examinatus V (1st) [XXXDX] weigh, examine, consider;
examussim ADV [XXXFS] according to rule, exactly, quite;
exanimalis exanimalis, exanimale ADJ [XXXEO] dead, lifeless; deadly, destructive of life;
exanimis exanimis, exanime ADJ [XXXDX] dead; lifeless; breathless, terrified, dismayed;
exanimo exanimare, exanimavi, exanimatus V (1st) [XXXDX] kill, deprive of life; scare, alarm greatly; tire, exhaust; be out of breath;
exanimus exanima, exanimum ADJ [XXXDX] dead; lifeless;
exanthema exanthematos/is N N [XXXFO] pustule; pimple, zit; eruption on the skin;
exantlo exantlare, exantlavi, exantlatus V (1st) [EXXEE] exhaust; endure; bar; suffer much from toil;
exaperio exaperire, exaperui, exapertus V (4th) TRANS [XXXEE] disclose; explain; disentangle;
exarchia exarchiae N (1st) F [EEHFE] exarchy; (Eastern Church people not in eparchy, committed to exarch bishop);
exarchus exarchi N (2nd) M [EEHFE] exarch; (Eastern Church bishop governing exarchy);
exardesco exardescere, exarsi, exarsus V (3rd) INTRANS [XXXDX] flare/blaze up; break out; glow; rage; be provoked, enraged; be exasperated;
exardo exardere, exarsi, exarsus V (3rd) INTRANS [XXXCE] kindle; inflame; break out;
exaresco exarescere, exarui, - V (3rd) [XXXDX] dry up;
exarmo exarmare, exarmavi, exarmatus V (1st) TRANS [XWXCO] disarm, deprive of weapons/arms; weaken, deprive of military strength;
exarmo exarmare, exarmavi, exarmatus V (1st) TRANS [XWXCO] |dismantle/remove ship's tackle; deprive beasts of their natural weapons;
exaro exarare, exaravi, exaratus V (1st) [XXXDX] plow or dig up; plow; note down (by scratching the wax on the tablets);
exasperatio exasperationis N (3rd) F [XXXEO] irritation; exasperation (Ecc); bitterness;
exasperator exasperatoris N (3rd) M [EXXEE] provoker, one who provokes/irritates;
exasperatrix exasperatricis N (3rd) F [EXXEE] provoker (female), she who provokes/irritates;
exaspero exasperare, exasperavi, exasperatus V (1st) [XXXDX] roughen; irritate;
exatio exatiare, exatiavi, exatiatus V (1st) [XXXDX] satisfy, satiate; glut;
exauctoro exauctorare, exauctoravi, exauctoratus V (1st) [XXXDX] release or dismiss from military service;
exaudibilis exaudibilis, exaudibile ADJ [XXXEE] worthy of being heard;
exaudiens exaudientis (gen.), exaudientior -or -us, exaudientissimus -a -um ADJ [XXXIO] that listens to or heeds (prayers/supplication); understanding, listening;
exaudio exaudire, exaudivi, exauditus V (4th) [XXXBX] hear clearly; comply with, heed; hear from afar; understand;
exauditio exauditionis N (3rd) F [XXXEE] favorable answer to prayer;
exauditor exauditoris N (3rd) M [XEXIO] one who listens (favorably/graciously) to prayer;
exauguratio exaugurationis N (3rd) F [XXXEC] profanation, desecration;
excaeco excaecare, excaecavi, excaecatus V (1st) TRANS [XXXCO] blind (completely), confuse/hide/obscure; dull/dim; block channel; de-eye plant;
excalceatus excalceata, excalceatum ADJ [XXXEO] barefoot; unshod;
excalceo excalceare, excalceavi, excalceatus V (1st) TRANS [XXXEO] remove the shoes from;
excalceor excalceari, excalceatus sum V (1st) DEP [XXXFO] remove the shoes from;
excalcio excalciare, excalciavi, excalciatus V (1st) TRANS [XXXEO] remove the shoes from;
excalfactorius excalfactoria, excalfactorium ADJ [XXXES] warming; heating (Pliny);
excambium excambii N (2nd) N [FLXFJ] excambion; exchange/barter (espec. of land);
excandescentia excandescentiae N (1st) F [XXXEC] heat, irascibility;
excandesco excandescere, excandui, - V (3rd) INTRANS [XXXCO] catch fire, burst into flame; blaze (w/light); flare up, burn w/rage/anger;
excardinatio excardinationis N (3rd) F [FEXFE] excardination; (transfer of cleric to another diocese/consecrated life);
excardino excardinare, excardinavi, excardinatus V (1st) TRANS [FEXFE] excardinate; (transfer of cleric to another diocese/consecrated life);
excarnifico excarnificare, excarnificavi, excarnificatus V (1st) TRANS [XXXCO] torture, punish; torment/torture mentally; hack/cut/tear to pieces (L+S);
excarpus excarpi N (2nd) M [FGXFY] abstract;
excavo excavare, excavavi, excavatus V (1st) TRANS [XXXCO] hollow/scoop out, make hollow; produce/make/form by excavation/hollowing out;
excedo excedere, excessi, excessus V (3rd) [XXXBX] pass, withdraw, exceed; go away/out/beyond; die;
excellens excellentis (gen.), excellentior -or -us, excellentissimus -a -um ADJ [XXXBX] distinguished, excellent;
excellenter ADV [XXXDX] excellently;
excellentia excellentiae N (1st) F [XXXDX] excellence, superiority; merit;
excello excellere, -, excelsus V (3rd) [XXXDX] be eminent/preeminent; excel;
excelsa excelsae N (1st) F [EEXEP] citadel;
excelse excelsius, excelsissime ADV [XXXDO] preeminently, outstandingly; in elevated/sublime manner; at/to high elevation;
excelsitas excelsitatis N (3rd) F [XXXEO] loftiness; height; preeminence; sublimity;
excelsum excelsi N (2nd) N [XXXCO] height, high place/ground/altitude; eminence; high position/rank/station;
excelsum excelsi N (2nd) N [EEXCP] |altar, temple (pl.); citadel; [in ~is/in ~o => in the highest/on high];
excelsus excelsa -um, excelsior -or -us, excelsissimus -a -um ADJ [XXXBO] lofty/high; tall; exalted; elevated; noble; of high position/rank/reputation;
excelsus excelsa, excelsum ADJ [EDXDP] high pitched (sound/note);
excentricitas excentricitatis N (3rd) F [GSXEK] eccentricity (geometry);
excentricus excentrici N (2nd) M [FSXFM] eccentric orbit;
exceptio exceptionis N (3rd) F [XXXDX] exception, qualification;
exceptionalis exceptionalis, exceptionale ADJ [EXXEE] exceptional;
excepto exceptare, exceptavi, exceptatus V (1st) [XXXDX] take out, take up; inhale, take (to oneself);
exceptorium exceptorii N (2nd) N [XXXIO] receptacle (for water), tank, cistern; reservoir (Ecc);
exceptus excepta, exceptum ADJ [FXXEE] only; excepted;
excerebro excerebrare, excerebravi, excerebratus V (1st) TRANS [EXXFS] brain, bash the head in; deprive of brains; make senseless; stupefy;
excerpo excerpere, excerpsi, excerptus V (3rd) [XXXDX] pick out; select;
excerptio excerptionis N (3rd) F [XXXFO] extract, excerpt;
excerptum excerpti N (2nd) N [XXXFO] extract, excerpt;
excessivus excessiva, excessivum ADJ [GXXEK] excessive;
excessus excessus N (4th) M [XXXCO] departure; death; digression; departure from standard; B:protuberance; excess;
excetra excetrae N (1st) F [XXXEC] snake, viper;
excidium excidi(i) N (2nd) N [XXXCO] military destruction (of towns/armies); ruin/demolition; subversion/overthrow;
excido excidere, excidi, - V (3rd) [XXXBX] perish; disappear; escape, fall out; be deprived of; lose control of senses;
excido excidere, excidi, excisus V (3rd) [XXXDX] cut out/off/down; raze, destroy;
excieo exciere, -, - V (2nd) [XXXDX] rouse; call out send for; summon; evoke;
excindo excindere, excidi, excissus V (3rd) TRANS [XXXCO] demolish/destroy, raze to ground (town/building); exterminate/destroy (people);
excio excire, excivi, excitus V (4th) [XXXDX] rouse; call out send for; summon; evoke;
excipio excipere, excepi, exceptus V (3rd) [XXXAX] take out; remove; follow; receive; ward off, relieve;
excipulum excipuli N (2nd) N [GXXEK] bin;
excisus excisus N (4th) M [FXXEE] cut, cutting, slip, piece;
excito excitare, excitavi, excitatus V (1st) [XXXBX] wake up, stir up; cause; raise, erect; incite; excite, arouse;
excitor excitoris N (3rd) M [FEXEE] awakener; [Excitor mentium => Christ, awakener of souls];
exclamatio exclamationis N (3rd) F [XXXDX] exclamation, saying;
exclamo exclamare, exclamavi, exclamatus V (1st) [XXXBX] exclaim, shout; cry out, call out;
exclaustratio exclaustrationis N (3rd) F [FEXFE] exclaustration; (permission to remain outside cloister for definite period);
exclaustratus exclaustrata, exclaustratum ADJ [FEXFE] exclaustrated; (being outside cloister with permission);
excludo excludere, exclusi, exclusus V (3rd) [XXXBX] shut out, shut off; remove; exclude; hinder, prevent;
exclusa exclusae N (1st) F [GXXEK] sluice;
exclusio exclusionis N (3rd) F [XXXEO] exclusion, keeping out; shutting out; debarring;
exclusive ADV [FXXEE] exclusively;
exclusivus exclusiva, exclusivum ADJ [FXXEE] exclusive;
excogitatio excogitationis N (3rd) F [XXXEO] thinking out, conniving, devising; invention (Ecc);
excogito excogitare, excogitavi, excogitatus V (1st) [XXXDX] think out; devise, invent, contrive;
excolo excolere, excolui, excultus V (3rd) [XXXDX] improve; develop, honor;
excommunicatio excommunicationis N (3rd) F [EEXDE] excommunication; censure excluding from Church/community/communion w/faithful);
excommunico excommunicare, excommunicavi, excommunicatus V (1st) TRANS [EEXDE] excommunicate; (exclude Catholic from communion w/faithful);
excoquo excoquere, excoxi, excoctus V (3rd) [XXXDX] boil; temper (by heat); boil away; dry up, parch;
excorio excoriare, excoriavi, excoriatus V (1st) TRANS [DXXCS] strip of skin/covering; flay, skin, strip;
excors (gen.), excordis ADJ [XXXDX] silly, stupid;
excrementum excrementi N (2nd) N [XXXDX] excrement; spittle, mucus;
excresco excrescere, excrevi, excretus V (3rd) [XXXDX] grow out or up; grow up; grow;
excrucio excruciare, excruciavi, excruciatus V (1st) [XXXDX] torture; torment;
excubia excubiae N (1st) F [XXXCO] watching (pl.); keeping of a watch/guard/vigil; the watch, soldiers on guard;
excubitor excubitoris N (3rd) M [XXXDX] sentinel; watchman;
excubo excubare, excubui, excubitus V (1st) [XXXDX] sleep/lie in the open/out of doors; keep watch; be attentive;
excudo excudere, excudi, excusus V (3rd) [XXXDX] strike out; forge; fashion; print (Erasmus);
exculco exculcare, exculcavi, exculcatus V (1st) [XXXDX] trample down;
exculpo exculpere, exculpsi, exculptus V (3rd) [XXXEM] carve out; erase; (see exsculpo; source Latham, but pre-dates medieval times);
excuratus excurata, excuratum ADJ [XXXEC] carefully seen to;
excurro excurrere, excucurri, excursus V (3rd) [XXXDX] run out; make an excursion; sally; extend; project;
excurro excurrere, excurri, excursus V (3rd) [XXXDX] run out; make an excursion; sally; extend; project;
excursatio excursationis N (3rd) F [DXXES] sally; onset; attack, charge (Sax); incursion;
excursio excursionis N (3rd) F [XXXDX] running forth; sally;
excursus excursus N (4th) M [XXXDX] running forth, onset, charge, excursion, sally, sudden raid;
excusabilis excusabilis, excusabile ADJ [XXXDX] excusable;
excusamentum excusamenti N (2nd) N [DXXFS] excuse;
excusatio excusationis N (3rd) F [XXXDX] excuse;
excuso excusare, excusavi, excusatus V (1st) TRANS [XXXAO] excuse/justify/explain; make excuse for/plead as excuse; allege; absolve/exempt;
excussio excussionis N (3rd) F [EXXEE] interrogation, examination; act of shaking (down);
excusso excussare, excussavi, excussatus V (1st) TRANS [FXXAE] excuse/justify/explain; make excuse for/plead as excuse; allege; absolve/exempt;
excussus excussa, excussum ADJ [FEXEE] cast out; thrown down/out;
excutio excutere, excussi, excussus V (3rd) [XXXBX] shake out or off; cast out; search, examine;
execo execare, execui, exectus V (1st) TRANS [XXXCO] cut out/off; remove/make (hole) by cutting; cut, make cut in; castrate;
execrabilis execrabilis, execrabile ADJ [FXXEE] detestable; accursed;
execramentum execramenti N (2nd) N [EEXEE] accursed thing; increase, excess (Latham); excrement; [~ auri => gold fillings];
execratio execrationis N (3rd) F [XXXDX] imprecation, curse;
execribilis execribile, execribilior -or -us, execribilissimus -a -um ADJ [XXXCO] accursed, detestable; of/belonging to cursing;
execror execrari, execratus sum V (1st) DEP [XXXDX] curse; detest;
executio executionis N (3rd) F [XXXCO] performance, carrying out; enforcement (law), act to right wrong; discussion;
executo executere, execui, executus V (3rd) TRANS [FXXEW] follow, go after/along; strive after; go on with/persist in; attain/arrive at;
executo executere, execui, executus V (3rd) TRANS [FXXEW] |execute, carry out (duty); go through, rehearse; pursue; develop (topic);
executor executoris N (3rd) M [XXXDO] executor, one who carries out task; performer; avenger;
executorius executoria, executorium ADJ [XXXEE] executive;
executrix executricis N (3rd) F [XXXDE] executor (female), one who carries out task; performer; avenger;
exedo exedere, exedi, exesus V (3rd) [XXXDX] eat up, consume; hollow;
exedo exesse, -, - V [XXXDX] eat up, consume; hollow;
exedra exedrae N (1st) F [XXXEC] hall for conversation or debate;
exeges exegesis N (3rd) F [GGXFM] exposition; exegesis (16th C);
exegeta exegetae N (1st) C [FEXEE] exegete, interpreter/expounder of Scripture/difficult passages;
exemplabilis exemplabilis, exemplabile ADJ [FXXFM] pattern-formed;
exemplar exemplaris N (3rd) N [XXXBO] model, pattern, example, original, ideal; copy/reproduction; typical instance;
exemplare exemplaris N (3rd) N [XXXFO] model, pattern, example, original, ideal; copy/reproduction; typical instance;
exemplaris exemplaris N (3rd) M [XXXEO] copy; transcript;
exemplaris exemplaris, exemplare ADJ [XXXEO] exemplary, serving as example/pattern;
exemplaritas exemplaritatis N (3rd) F [FSXEM] model, exemplar; archetypical quality;
exemplator exemplatoris N (3rd) M [FXXEM] copyist;
exemplo exemplare, exemplavi, exemplatus V (1st) TRANS [FSXDF] adduce/serve as example/model/pattern; form after a pattern;
exemplum exempli N (2nd) N [XXXAO] example, sample, specimen; instance; precedent, case; warning, deterrent;
exemplum exempli N (2nd) N [XXXAO] |pattern, model; parallel, analogy; archetype; copy/reproduction, transcription;
exempoator exempoatoris N (3rd) M [FXXEN] model, example;
exemptio exemptionis N (3rd) F [XLXEO] removal, taking out; preventing person's court appearance; exemption (Ecc);
exemptus exempta, exemptum ADJ [XXXEE] exempt;
exemptus exemptus N (4th) M [XXXFO] removal, action of removing/taking out;
exenium ADV [FXXFY] by mistake;
exentero exenterare, exenteravi, exenteratus V (1st) [XXXDX] disembowel;
exeo exire, exivi(ii), exitus V INTRANS [XXXAO] come/go/sail/march/move out/forth/away, leave; pass (away), expire/perish/die;
exeo exire, exivi(ii), exitus V INTRANS [XXXAO] |discharge (fluid); rise (river); become visible; issue/emerge/escape; sprout;
exequia exequiae N (1st) F [XEXCO] funeral procession/rites/services (pl.), obsequies; [~ ire => attend funeral];
exequiale exequialis N (3rd) N [XXXEO] funeral rites (pl.);
exequialis exequialis, exequiale ADJ [XXXEO] funeral-, of/related to funeral, of/belonging to funeral rites;
exequior exequiari, exequiatus sum V (1st) DEP [XXXFO] follow in funeral procession to the grave; attend at the grave;
exequor exequi, executus sum V (3rd) DEP [XXXBO] follow, go along/on with; pursue for vengeance/punishment; strive/search after;
exequor exequi, executus sum V (3rd) DEP [XXXBO] |persist in; execute, carry out; rehearse; attain, arrive at, accomplish;
exercens exercentis N (3rd) C [XXXEE] operator; worker; doer, performer;
exerceo exercere, exercui, exercitus V (2nd) [XXXAX] exercise, train, drill, practice; enforce, administer; cultivate;
exercitatio exercitationis N (3rd) F [XXXDX] exercise, training, practice; discipline;
exercitatus exercitata -um, exercitatior -or -us, exercitatissimus -a -um ADJ [XXXDX] trained, practiced, skilled; disciplined; troubled;
exercitium exercitii N (2nd) N [XXXCO] exercise; training; practice; proficiency/skill; written exercises (pl.);
exercito exercitare, exercitavi, exercitatus V (1st) [XXXDX] practice, exercise, train hard, keep at work;
exercitor exercitoris N (3rd) M [XXXEO] trainer; exerciser; sports trainer (Cal);
exercitorius exercitoria, exercitorium ADJ [XXXEO] concerning operator of business;
exercitrix (gen.), exercitricis ADJ [XXXFO] exercise-, that exercises (body);
exercitualis exercitualis, exercituale ADJ [FWXFS] belonging to an army; army-derived;
exercitus exercitus N (4th) M [XXXAX] army, infantry; swarm, flock;
exero exerere, exerui, exertus V (3rd) [XXXDX] stretch forth; thrust out (of land); put out (plant); lay bare, uncover (body);
exerro exerrare, exerravi, exerratus V (1st) INTRANS [XXXFO] wander off (from one's course);
exerto exertare, exertavi, exertatus V (1st) [XXXES] stretch out; uncover;
exfornicatus exfornicata, exfornicatum ADJ [FXXEE] given to fornication;
exfugio exfugere, exfugi, exfugitus V (3rd) [XXXAO] flee/escape; run/slip/keep away (from), eschew/avoid; baffle, escape notice;
exhalo exhalare, exhalavi, exhalatus V (1st) [XXXDX] breathe out; evaporate; die;
exhaurio exhaurire, exhausi, exhaustus V (4th) [XXXDX] draw out; drain, drink up, empty; exhaust, impoverish; remove; end;
exhaustus exhausta, exhaustum ADJ [FXXEE] exhausted;
exhedra exhedrae N (1st) F [FXXFX] conversation-hall; hall with seats; (exedra);
exheredatio exheredationis N (3rd) F [XXXEO] disinheritance; act of disinheriting;
exheredito exhereditare, exhereditavi, exhereditatus V (1st) [ELXFS] disinherit;
exheredo exheredare, exheredavi, exheredatus V (1st) TRANS [XLXEC] disinherit;
exheres (gen.), exheredis ADJ [XLXEC] disinherited;
exhibeo exhibere, exhibui, exhibitus V (2nd) [XXXBX] present; furnish; exhibit; produce;
exhibitio exhibitionis N (3rd) F [FXXEE] display, exhibition; example;
exhibitorius exhibitoria, exhibitorium ADJ [XLXEO] exibitory, of/connected with production in curt; of handing over/giving up;
exhilaro exhilarare, exhilaravi, exhilaratus V (1st) TRANS [XXXCO] gladden, cheer; brighten, spruce up, enhance appearance;
exhonoratio exhonorationis N (3rd) F [FXXEE] shame;
exhonoro exhonorare, exhonoravi, exhonoratus V (1st) TRANS [EXXES] dishonor; despise;
exhorreo exhorrere, exhorrui, - V (2nd) INTRANS [XXXFO] shudder; be terrified;
exhorresco exhorrescere, exhorrui, - V (3rd) [XXXDX] shudder; be terrified, tremble at;
exhortatio exhortationis N (3rd) F [XXXCO] exhortation, action of admonishing/encouraging; inducement;
exhortativus exhortativa, exhortativum ADJ [XXXEC] of exhortation;
exhorto exhortare, exhortavi, exhortatus V (1st) [XXXDX] encourage;
exhortor exhortari, exhortatus sum V (1st) DEP [XXXDX] exhort, encourage, incite;
exicco exiccare, exiccavi, exiccatus V (1st) [XXXDX] dry up; empty (vessel);
exico exicare, exicui, exictus V (1st) TRANS [XXXCO] cut out/off; remove/make (hole) by cutting; cut, make cut in; castrate;
exide ADV [EXXDX] from then on;
exigentia exigentiae N (1st) F [FXXEE] urgency, exigency; emergency;
exigo exigere, exegi, exactus V (3rd) [XXXBX] drive out, expel; finish; examine, weigh;
exiguitas exiguitatis N (3rd) F [XXXDX] smallness, paucity; shortness; scarcity;
exiguus exigua, exiguum ADJ [XXXBX] small; meager; dreary; a little, a bit of; scanty, petty, short, poor;
exilio exilire, exilivi, - V (4th) INTRANS [XXXDO] spring/leap/burst forth/out, leap up, start up, bound; emerge into existence;
exilio exilire, exilui, - V (4th) INTRANS [XXXBO] spring/leap/burst forth/out, leap up, start up, bound; emerge into existence;
exilis exile, exilior -or -us, exilissimus -a -um ADJ [XXXDX] small, thin; poor;
exilitas exilitatis N (3rd) F [XXXCO] thinness/leanness/narrowness; meager/poorness; small/shortness; dryness (style);
exiliter ADV [XXXEZ] feebly (Collins);
exilium exili(i) N (2nd) N [XXXCO] exile, banishment; place of exile/retreat (L+S); exiles (pl.), those exiled;
exim ADV [XXXBO] thence; after that, next in order, thereafter, then; furthermore; by that cause;
eximietas eximietatis N (3rd) F [FXXEM] excellence(title); uncommonness (Nelson);
eximius eximia, eximium ADJ [XXXCO] select; extraordinary/special; excellent; [Doctor Eximius => Francis Suarez];
eximius eximia, eximium ADJ [XXXCO] |outstanding/exceptional/remarkable; distinct; selected/choice (best victim);
eximo eximere, exemi, exemptus V (3rd) TRANS [XXXBO] remove/extract, take/lift out/off/away; banish, get rid of; free/save/release;
exin ADV [XXXBO] thence; after that, next in order, thereafter, then; furthermore; by that cause;
exinanio exinanire, exinanivi, exinanitus V (4th) TRANS [XXXCO] empty, remove contents of; strip; despoil; drain, dry, pour out; weaken/exhaust;
exinanitio exinanitionis N (3rd) F [XXXEO] purging, emptying out; weakening process; emptiness (Ecc);
exinde ADV [XXXBO] thence; after that, next in order, thereafter, then; furthermore; by that cause;
existentia existentiae N (1st) F [FXXEF] existence; that by which essence becomes actual;
existentialis existentialis, existentiale ADJ [GXXEK] existential;
existentialismus existentialismi N (2nd) M [FEXFE] existentialism (doctrine of);
existimatio existimationis N (3rd) F [XXXBO] opinion (good); reputation/name; esteem; judgment/view/estimation; credit;
existimator existimatoris N (3rd) M [XXXDO] judge; critic, one who forms an opinion;
existimo existimare, existimavi, existimatus V (1st) TRANS [XXXBO] value/esteem; form/hold opinion/view; think/suppose; estimate; judge/consider;
existo existere, existiti, existitus V (3rd) [XXXDX] step forth, appear; arise; become; prove to be; be (Bee);
existumatio existumationis N (3rd) F [XXXBO] opinion (good/public); reputation/name; (forming of) judgment/view; credit;
existumator existumatoris N (3rd) M [XXXDO] judge; critic, one who forms an opinion;
existumo existumare, existumavi, existumatus V (1st) TRANS [XXXBO] value/esteem; form/hold opinion/view; think/suppose; estimate; judge/consider;
exitabiliter ADV [FXXFE] ruinously; perniciously;
exitiabilis exitiabilis, exitiabile ADJ [XXXDX] destructive, deadly;
exitialis exitialis, exitiale ADJ [XXXDX] destructive, deadly;
exitiosus exitiosa, exitiosum ADJ [XXXDX] destructive, pernicious, deadly;
exitium exiti(i) N (2nd) N [XXXBX] destruction, ruin; death; mischief;
exitus exitus N (4th) M [XXXBX] exit, departure; end, solution; death; outlet, mouth (of river);
exlex (gen.), exlegis ADJ [XXXEC] bound by no law, lawless, reckless;
exoculo exoculare, exoculavi, exoculatus V (1st) TRANS [XXXEO] blind, put out/deprive of eyes/sight;
Exodus Exodus N (4th) M [EEXEE] Exodus; (book of Bible);
exolesco exolescere, exolevi, exoletus V (3rd) INTRANS [XXXCO] grow up, become adult; grow stale, deteriorate; die out/fade away; be forgotten;
exoletus exoleti N (2nd) M [XXXEO] male prostitute;
exolvo exolvere, exolvi, exolutus V (3rd) TRANS [XXXBO] unfasten/undo/loose; open (vein); thaw (ice); let flow (body discharge); solve;
exolvo exolvere, exolvi, exolutus V (3rd) TRANS [XXXBO] |set free, release; end, do away with; pay; award; release; perform/discharge;
exomologesis exomologesis N (3rd) F [FEXEE] confession of sin;
exonero exonerare, exoneravi, exoneratus V (1st) [XXXDX] unload, disburden, discharge;
exopto exoptare, exoptavi, exoptatus V (1st) [XXXDX] long for;
exorabilis exorabilis, exorabile ADJ [XXXDX] capable of being moved by entreaty;
exoratio exorationis N (3rd) F [EEXDE] prayer; petition; mercy;
exorbito exorbitare, exorbitavi, exorbitatus V (1st) [GXXEK] derail;
exorcismus exorcismi N (2nd) M [XEXES] exorcism;
exorcista exorcistae N (1st) M [EEXCV] exorcist; cleric of minor orders (second level from top/deacon);
exorcistatus exorcistatus N (4th) M [FEXFE] exorcist, third of four lesser orders of Catholic Church; (no longer exists);
exorcistus exorcisti N (2nd) M [EEXCV] exorcist; cleric of minor orders (second level from top/deacon);
exorcizo exorcizare, exorcizavi, exorcizatus V (1st) TRANS [FEXEE] exorcise;
exordior exordiri, exorsus sum V (4th) DEP [XXXDX] begin, commence;
exordium exordi(i) N (2nd) N [XXXDX] beginning; introduction, preface;
exorior exoriri, exortus sum V (4th) DEP [XXXBX] come out, come forth; bring; appear; rise, begin, spring up; cheer up;
exornatio exornationis N (3rd) F [XXXEZ] embellishment (Collins);
exornatulus exornatula, exornatulum ADJ [XXXFO] prettily dressed;
exornatus exornata -um, exornatior -or -us, exornatissimus -a -um ADJ [XXXFO] ornamented; embellished;
exorno exornare, exornavi, exornatus V (1st) [XXXDX] furnish with, adorn, embellish;
exoro exorare, exoravi, exoratus V (1st) TRANS [XXXBO] persuade, obtain/win over by entreaty, prevail upon; beg, plead, entreat;
exors (gen.), exortis ADJ [XXXDX] without share in; exempt from lottery;
exos (gen.), exosis ADJ [XXXEC] boneless, without bones;
exosculo exosculare, exosculavi, exosculatus V (1st) TRANS [FXXEE] kiss;
exosculor exosculari, exosculatus sum V (1st) DEP [XXXCO] kiss fondly; express fondness for; admire greatly;
exosso exossare, exossavi, exossatus V (1st) TRANS [XXXEC] bone/de-bone, take out the bones, filet;
exostra exostrae N (1st) F [XDXEC] theatrical machine (revealing the inside of house to spectators);
exosus exosa, exosum ADJ [XXXDX] hating;
exotericus exoterica, exotericum ADJ [XXXFS] external; exoteric;
exoticus exotica, exoticum ADJ [XXXEC] foreign, outlandish, exotic;
expallesco expallescere, expallui, - V (3rd) [XXXDX] turn pale, turn very pale; go white as a ghost;
expallidus expallida, expallidum ADJ [XXXFO] very/exceedingly pale/wan;
expalpo expalpare, expalpavi, expalpatus V (1st) TRANS [XXXEC] coax out;
expando expandere, expandi, expansus V (3rd) [XXXAX] spread out, expand; expound;
expando expandere, expandi, expassus V (3rd) [XXXAX] spread out, expand; expound;
expansio expansionis N (3rd) F [XXXEE] expansion; spreading out;
expatior expatiari, expatiatus sum V (1st) DEP [XXXDX] wander from the course; spread out;
expavesco expavescere, expavi, - V (3rd) [XXXDX] become frightened;
expectatio expectationis N (3rd) F [XXXDX] expectation; suspense;
expecto expectare, expectavi, expectatus V (1st) [XXXDX] await, expect; anticipate; hope for;
expectoro expectorare, expectoravi, expectoratus V (1st) [BXXFS] banish from mind;
expedio expedire, expedivi, expeditus V (4th) [XXXBX] disengage, loose, set free; be expedient; procure, obtain, make ready;
expeditio expeditionis N (3rd) F [XXXDX] expedition, campaign; rapid march; account; proof by elimination;
expeditus expedita -um, expeditior -or -us, expeditissimus -a -um ADJ [XXXDX] unencumbered; without baggage; light armed;
expeditus expediti N (2nd) M [XXXDX] light armed soldier;
expedius expedia, expedium ADJ [XXXDX] free, easy; ready; ready for action; without baggage; unencumbered;
expello expellere, expuli, expulsus V (3rd) [XXXBX] drive out, expel, banish; disown, reject;
expendiendus expendienda, expendiendum ADJ [FXXFE] settled; disentangled;
expendo expendere, expendi, expensus V (3rd) [XXXDX] pay; pay out; weigh, judge; pay a penalty;
expensa expensae N (1st) F [XXXCO] expenditure, money paid out; (assume pecunia); expenses (Bee);
expensio expensionis N (3rd) F [XXXEE] expense; expenditure;
expensum expensi N (2nd) N [XXXCO] expenditure, money paid out; expenses (Bee);
expensus expensa, expensum ADJ [XXXCO] paid out (money); entered into one's account as paid;
expergefacio expergefacere, expergefeci, expergefactus V (3rd) TRANS [XXXCO] awaken/wake up (from sleep); rouse/arouse (from inactivity); excite/stir up;
expergefio expergeferi, expergefactus sum V SEMIDEP [XXXCO] be awakened/aroused/excited; (expergefacio PASS);
expergiscor expergisci, experrectus sum V (3rd) DEP [XXXDX] awake; bestir oneself;
experiens (gen.), experientis ADJ [XXXDX] active, enterprising (w/GEN);
experientia experientiae N (1st) F [XXXDX] trial, experiment; experience;
experimentalis experimentalis, experimentale ADJ [GXXEK] experimental;
experimentum experimenti N (2nd) N [XXXDX] trial, experiment, experience;
experior experiri, expertus sum V (4th) DEP [XXXDX] test, put to the test; find out; attempt, try; prove, experience;
expers (gen.), expertis ADJ [XXXDX] free from (w/GEN); without; lacking experience; immune from;
experta expertae N (1st) F [XXXFE] expert, she who has experience;
expertus experta, expertum ADJ [XXXEO] well-proved, tested; shown to be true;
expertus expertus N (4th) M [XXXFE] expert, one who has experience;
expes (gen.), - ADJ [XXXDX] hopeless (only NOM S); without hope;
expetesso expetessere, -, - V (3rd) TRANS [XXXEC] desire, wish for;
expeto expetere, expeti, expetitus V (3rd) [XXXDX] ask for; desire; aspire to; demand; happen; fall on (person);
expeto expetere, expetivi, expetitus V (3rd) [XXXDX] ask for; desire; aspire to; demand; happen; fall on (person);
expiatio expiationis N (3rd) F [XXXCO] atonement, expiation, purification;
expiatorius expiatoria, expiatorium ADJ [EXXEE] satisfactory; expiatory, expiating;
expilo expilare, expilavi, expilatus V (1st) [XXXDX] plunder, rob, despoil;
expio expiare, expiavi, expiatus V (1st) [XXXDX] expiate, atone for; avert by expiatory rites;
expiro expirare, expiravi, expiratus V (1st) [XXXDX] breathe out; exhale; expire; die; cease;
expiscor expiscari, expiscatus sum V (1st) DEP [XXXEO] angle/fish for (information); search/fish/find out; inquire; (slang?);
explanatio explanationis N (3rd) F [XXXEZ] explanation (Collins);
explanatio explanationis N (3rd) F [XXXDO] exposition, setting out/enunciating clearly in words; explanation (Ecc);
explano explanare, explanavi, explanatus V (1st) [XXXDX] explain;
explanto explantare, explantavi, explantatus V (1st) TRANS [XXXEO] uproot, pull up/out/off (plant/shoot); cast out (Ecc);
explaudo explaudere, explausi, explausus V (3rd) TRANS [XDXCO] drive (actor) off stage by clapping; scare off; reject (claim); eject/cast out;
explementum explementi N (2nd) N [XXXEC] filling, stuffing;
expleo explere, explevi, expletus V (2nd) [XXXBX] fill out; fill, fill up, complete, finish; satisfy, satiate;
expletio expletionis N (3rd) F [XXXFO] fulfillment; process of perfecting; completion; satisfaction; obedience (to);
expletium expletii N (2nd) N [FLXFJ] issue;
expletivus expletiva, expletivum ADJ [EXXFE] expletive, serving to fill out, introduced to occupy space or make up number;
explicatio explicationis N (3rd) F [XXXCO] solution/explanation (obscurity/problem); description, pictorial representation;
explicatio explicationis N (3rd) F [XXXCO] |planning (buildings, etc.), laying out; uncoiling; method/style of exposition;
explicativus explicativa, explicativum ADJ [XXXEE] explanatory;
explicite ADV [XXXFO] clearly, without ambiguity; plainly, explicitly (Ecc);
explicitus explicita -um, explicitior -or -us, explicitissimus -a -um ADJ [XXXEO] clear, straightforward, explicit, plain;
explico explicare, explicavi, explicatus V (1st) [XXXBX] unfold, extend; set forth, display, exhibit, explain, disentangle;
explico explicare, explicui, explicitus V (1st) [XXXDX] unfold, extend; set forth, explain;
explodeo explodere, explodui, exploditus V (2nd) [GWXEK] explode;
explodo explodere, explosi, explosus V (3rd) TRANS [XDXCO] drive (actor) off stage by clapping; scare off; reject (claim); eject/cast out;
exploratio explorationis N (3rd) F [XXXDO] investigation, searching out; examination, exploration; reconnaissance unit;
exploratior exploratior, exploratius ADJ [XXXEZ] explored;
explorator exploratoris N (3rd) M [XXXCO] investigator, one who searches out; scout, spy;
exploro explorare, exploravi, exploratus V (1st) [XXXBX] search out, explore; test, try out; reconnoiter, investigate;
explosio explosionis N (3rd) F [GWXEK] explosion;
explosivus explosiva, explosivum ADJ [GWXEK] exploding;
expolio expoliare, expoliavi, expoliatus V (1st) [XXXDX] plunder;
expolio expolire, expolivi, expolitus V (4th) [XXXDX] polish; refine;
expolitor expolitoris N (3rd) M [XXXEE] polisher;
exponens exponentis N (3rd) M [GSXEK] exponent (math.);
exponentialis exponentialis, exponentiale ADJ [GXXEK] exponential;
expono exponere, exposui, expositus V (3rd) [XXXBX] set/put forth/out; abandon, expose; publish; explain, relate; disembark;
exporrigo exporrigere, exporrexi, exporrectus V (3rd) TRANS [XXXCO] stretch/spread out; smooth (brow); extend; expand, widen scope of (idea);
exportaticius exportaticia, exportaticium ADJ [GXXEK] of export;
exportator exportatoris N (3rd) M [GXXEK] exporter;
exporto exportare, exportavi, exportatus V (1st) [XXXDX] export, carry out;
exposco exposcere, expoposci, - V (3rd) [XXXDX] request, ask for, demand; demand the surrender of;
expositio expositionis N (3rd) F [XXXCO] statement, description, explanation; narration; exposing (of a child);
expositio expositionis N (3rd) F [GXXEK] |exhibition (of art, of objects);
expostulatio expostulationis N (3rd) F [XXXDX] complaint, protest;
expostulo expostulare, expostulavi, expostulatus V (1st) [XXXDX] demand, call for, remonstrate, complain about;
expresse expressius, expressissime ADV [XXXDO] expressly, for express purpose; clearly, distinctly; pointedly; w/precision;
expressim ADV [XXXFO] explicitly; clearly; expressly;
expressio expressionis N (3rd) F [XXXEO] expulsion/forcing out; elevating section (watermain); molding; expression (Ecc)
expressus expressa -um, expressior -or -us, expressissimus -a -um ADJ [XXXDO] distinct/clear/plain/visible/prominent, clearly defined; closely modeled on;
exprimo exprimere, expressi, expressus V (3rd) [XXXBX] squeeze, squeeze/press out; imitate, copy; portray; pronounce, express;
exprobrabilis exprobrabilis, exprobrabile ADJ [EXXEE] worthy of reproach;
exprobratio exprobrationis N (3rd) F [XXXDX] reproaching, reproach;
exprobro exprobrare, exprobravi, exprobratus V (1st) TRANS [XXXCO] reproach, upbraid, reprove; bring up as reproach (against person DAT);
expromo expromere, exprompsi, expromptus V (3rd) TRANS [XXXCO] bring/take out (from store), put out; put to use, put in play; disclose, reveal;
expropriatio expropriationis N (3rd) F [FLXFM] renunciation; deprivation (of property);
expugnabilis expugnabilis, expugnabile ADJ [XXXDX] open to assault;
expugnatio expugnationis N (3rd) F [XXXDX] storming, taking by storm; assault;
expugnator expugnatoris N (3rd) M [XXXDX] conqueror;
expugnax (gen.), expugnacis ADJ [XXXDX] effectual in overcoming resistance;
expugno expugnare, expugnavi, expugnatus V (1st) [XXXDX] assault, storm; conquer, plunder; accomplish; persuade;
expulsio expulsionis N (3rd) F [XXXDS] driving-out; expulsion;
expultrix expultricis N (3rd) F [XXXEC] one who drives out;
expuo expuere, expui, exputus V (3rd) [XXXDX] spit out; eject; rid oneself of;
expurgatio expurgationis N (3rd) F [XXXEO] justification, vindication; excuse; action of cleaning;
expurgatus expurgata, expurgatum ADJ [XXXEE] expurgated; purified, cleaned up;
expurgo expurgare, expurgavi, expurgatus V (1st) [XXXDX] cleanse, purify; exculpate;
expurigatio expurigationis N (3rd) F [XXXFO] justification, vindication; excuse; action of cleaning;
exquaesitio exquaesitionis N (3rd) F [EXXES] research, inquiry, investigation; seeking for; desiring;
exquaesitor exquaesitoris N (3rd) M [XXXFO] searcher; investigator, researcher;
exquiro exquirere, exquisivi, exquisitus V (3rd) [XXXDX] seek out, search for, hunt up; inquire into;
exquisitio exquisitionis N (3rd) F [XXXEE] research, inquiry, investigation;
exquisitor exquisitoris N (3rd) M [DXXES] searcher; investigator, researcher;
exsanguis exsanguis, exsangue ADJ [XXXDX] bloodless, pale, wan, feeble; frightened;
exsatio exsatiare, exsatiavi, exsatiatus V (1st) [XXXDX] satisfy, satiate; glut;
exsaturabilis exsaturabilis, exsaturabile ADJ [XXXDX] capable of being satiated;
exsaturatus exsaturata, exsaturatum ADJ [XXXEE] filled, satisfied, sated, having enough;
exsaturo exsaturare, exsaturavi, exsaturatus V (1st) [XXXDX] satisfy, sate, glut;
exscidium exscidi(i) N (2nd) N [XXXCS] military destruction (of towns/armies); ruin/demolition; subversion/overthrow;
exscindo exscindere, exscidi, exscissus V (3rd) TRANS [XXXCO] demolish/destroy, raze to ground (town/building); exterminate/destroy (people);
exscreo exscreare, exscreavi, exscreatus V (1st) TRANS [XXXEC] cough out/up;
exscribo exscribere, exscripsi, exscriptus V (3rd) [XXXDX] copy, write out;
exsculpo exsculpere, exsculpsi, exsculptus V (3rd) [XXXES] carve out; erase;
exseco exsecare, exsecui, exsectus V (1st) TRANS [XXXCO] cut out/off; remove/make (hole) by cutting; cut, make cut in; castrate;
exsecrabilis exsecrabilis, exsecrabile ADJ [XXXDX] detestable; accursed;
exsecramentum exsecramenti N (2nd) N [EEXEE] accursed thing; increase, excess (Latham); excrement; [~ auri => gold fillings];
exsecrandus exsecranda, exsecrandum ADJ [FXXEE] detestable;
exsecratio exsecrationis N (3rd) F [XXXDX] imprecation, curse;
exsecribilis exsecribile, exsecribilior -or -us, exsecribilissimus -a -um ADJ [XXXCO] accursed, detestable; of/belonging to cursing;
exsecror exsecrari, exsecratus sum V (1st) DEP [XXXDX] curse; detest;
exsectio exsectionis N (3rd) F [XXXEC] cutting out;
exsecutio exsecutionis N (3rd) F [XXXCO] performance, carrying out; enforcement (law), act to right wrong; discussion;
exsecutivus exsecutiva, exsecutivum ADJ [FXXDE] executive; ministerial (Cal);
exsecuto exsecutere, exsecui, exsecutus V (3rd) TRANS [FXXEW] follow, go after/along; strive after; go on with/persist in; attain/arrive at;
exsecuto exsecutere, exsecui, exsecutus V (3rd) TRANS [FXXEW] |execute, carry out (duty); go through, rehearse; pursue; develop (topic);
exsecutor exsecutoris N (3rd) M [XXXDO] executor, one who carries out task; performer; avenger;
exsecutrix exsecutricis N (3rd) F [XXXDE] executor (female), one who carries out task; performer; avenger;
exsequia exsequiae N (1st) F [XEXCO] funeral procession/rites (pl.), obsequies; [~as ire => attend funeral];
exsequiale exsequialis N (3rd) N [XXXEO] funeral rites (pl.);
exsequialis exsequialis, exsequiale ADJ [XXXEO] funeral-, of/related to a funeral or funeral rites;
exsequior exsequiari, exsequiatus sum V (1st) DEP [XXXFO] follow in funeral procession to the grave; attend at the grave;
exsequor exsequi, exsecutus sum V (3rd) DEP [XXXBO] follow, go along/on with; pursue for vengeance/punishment; strive/search after;
exsequor exsequi, exsecutus sum V (3rd) DEP [XXXBO] |persist in; execute, carry out; rehearse; attain, arrive at, accomplish;
exsero exserere, exserui, exsertus V (3rd) [XXXDX] stretch forth; thrust out (of land); put out (plants); lay bare, uncover (body);
exserto exsertare, exsertavi, exsertatus V (1st) [XXXES] stretch out; uncover;
exsicco exsiccare, exsiccavi, exsiccatus V (1st) [XXXDX] dry up; empty (vessel);
exsico exsicare, exsicui, exsictus V (1st) TRANS [XXXCO] cut out/off; remove/make (hole) by cutting; cut, make cut in; castrate;
exsilio exsilire, exsilivi, - V (4th) INTRANS [XXXDO] spring/leap/burst forth/out, leap up, start up, bound; emerge into existence;
exsilio exsilire, exsilui, - V (4th) INTRANS [XXXBO] spring/leap/burst forth/out, leap up, start up, bound; emerge into existence;
exsilium exsili(i) N (2nd) N [XXXBO] exile, banishment; place of exile/retreat (L+S); exiles (pl.), those exiled;
exsistentia exsistentiae N (1st) F [FXXEF] existence; that by which essence becomes actual;
exsistimatio exsistimationis N (3rd) F [XXXBO] opinion (good); reputation/name; esteem; judgment/view/estimation; credit;
exsisto exsistere, exstiti, - V (3rd) [XXXAX] step out, come forth, emerge, appear, stand out, project; arise; come to light;
exsolvo exsolvere, exsolvi, exsolutus V (3rd) TRANS [XXXBO] unfasten/undo/loose; open (vein); thaw (ice); let flow (body discharge); solve;
exsolvo exsolvere, exsolvi, exsolutus V (3rd) TRANS [XXXBO] |set free, release; end, do away with; pay; award; release; perform/discharge;
exsomnis exsomnis, exsomne ADJ [XXXEC] sleepless, wakeful;
exsors (gen.), exsortis ADJ [XXXDX] without share in exempt from lottery;
exspatior exspatiari, exspatiatus sum V (1st) DEP [XXXDX] digress, go from the course, wander from the way, spread, extend;
exspectatio exspectationis N (3rd) F [XXXDX] expectation; suspense;
exspecto exspectare, exspectavi, exspectatus V (1st) [XXXAX] lookout for, await; expect, anticipate, hope for;
exspergo exspergere, -, exspersus V (3rd) TRANS [XXXEC] sprinkle, scatter;
exspes ADJ 3 1 NOM S X POS [XXXCX] hopeless; (only NOM S);
exspes (gen.), - ADJ [XXXDX] hopeless (only NOM S);
exspiro exspirare, exspiravi, exspiratus V (1st) [XXXDX] breathe out, exhale; expire; cease, die;
exsplendesco exsplendescere, exsplendui, - V (3rd) [XXXDX] glitter; shine; become conspicuous;
exspolio exspoliare, exspoliavi, exspoliatus V (1st) [XXXDX] pillage, rob, plunder;
exspuo exspuere, exspui, exsputus V (3rd) [XXXDX] spit out; eject; rid oneself of;
exstasia exstasiae N (1st) F [FEXEF] rapture; ecstasy; trance;
exstasis exstasis N (3rd) F [FEXDF] rapture; ecstasy; trance;
exstasis exstasos/is N F [DXXES] terror; amazement; ecstasy;
exstaticus exstatica, exstaticum ADJ [FEXEM] ecstatic;
exsterno exsternare, exsternavi, exsternatus V (1st) [XXXDX] terrify greatly, frighten; madden;
exstimulo exstimulare, exstimulavi, exstimulatus V (1st) [XXXDX] goad; stimulate;
exstinctio exstinctionis N (3rd) F [XWXEE] annihilation, slaughter; extinction; dissolution;
exstinctivus exstinctiva, exstinctivum ADJ [XXXEE] extinguishing, annihilating;
exstinctor exstinctoris N (3rd) M [XWXEE] destroyer, annihilator;
exstinguo exstinguere, exstinxi, exstinctus V (3rd) [XXXBX] put out, extinguish, quench; kill, destroy;
exstirpo exstirpare, exstirpavi, exstirpatus V (1st) TRANS [XXXEC] root out, extirpate; pull/pluck out/up by roots; eradicate root and branch;
exsto exstare, -, - V (1st) [XXXBX] stand forth/out; exist; be extant/visible; be on record;
exstructio exstructionis N (3rd) F [XXXFS] building-up; erection; adorning;
exstruo exstruere, exstruxi, exstructus V (3rd) [XXXBX] pile/build up, raise, build, construct;
exsudo exsudare, exsudavi, exsudatus V (1st) [XXXDX] exude; sweat out;
exsuffatio exsuffationis N (3rd) F [XXXEE] act of blowing;
exsufflator exsufflatoris N (3rd) M [DXXFS] one who blows at/upon; mocker; despiser;
exsufflo exsufflare, exsufflavi, exsufflatus V (1st) TRANS [DXXCS] blow at/upon; blow away;
exsuflatora exsuflatorae N (1st) M [DXXFS] one who blows at/upon; mocker; despiser; (exsufflator with 1 f - Whitaker);
exsuflo exsuflare, exsuflavi, exsuflatus V (1st) TRANS [EXXCS] blow at/upon; blow away; (exsufflo with 1 f - Whitaker);
exsul exsulis N (3rd) C [XXXBX] exile (M/F), banished person; wanderer;
exsulo exsulare, exsulavi, exsulatus V (1st) [XXXDX] be exile, live in exile; be banished; be a stranger;
exsultabilis exsultabilis, exsultabile ADJ [XXXEE] joyful;
exsultatio exsultationis N (3rd) F [XXXDX] exultation, joy;
exsultim ADV [XXXEC] friskily;
exsulto exsultare, exsultavi, exsultatus V (1st) [XXXBX] rejoice; boast; exalt; jump about, let oneself go;
exsuperabilis exsuperabilis, exsuperabile ADJ [XXXDX] able to be overcome;
exsupero exsuperare, exsuperavi, exsuperatus V (1st) [XXXDX] excel; overtop; surpass; overpower;
exsurdo exsurdare, exsurdavi, exsurdatus V (1st) INTRANS [XXXEC] deafen; make dull or blunt (taste);
exsurgo exsurgere, exsurrexi, exsurrectus V (3rd) INTRANS [XXXBO] bestir oneself/take action; swell/rise/move/extend up/out/to higher moral level;
exsurgo exsurgere, exsurrexi, exsurrectus V (3rd) INTRANS [XXXBO] |rise (to one's feet/from bed/moon/in revolt); stand/rear/get up; come to being;
exsurrectio exsurrectionis N (3rd) F [EXXFS] arising;
exsuscito exsuscitare, exsuscitavi, exsuscitatus V (1st) [XXXDX] awaken; kindle; stir up, excite;
extasia extasiae N (1st) F [FEXEF] rapture; ecstasy; trance;
extasis extasis N (3rd) F [FEXDF] rapture; ecstasy; trance;
extasis extasos/is N F [DXXES] terror; amazement; ecstasy;
extaticus extatica, extaticum ADJ [FEXEM] ecstatic;
extemplo ADV [XXXDX] immediately, forthwith;
extemporalis extemporalis, extemporale ADJ [XXXEO] unpremeditated, extempore, ad-lib; of a person speaking off the cuff;
extemporalitas extemporalitatis N (3rd) F [XGXFO] ability to speak/compose extemporaneously;
extemporaliter ADV [DGXFS] unpremeditatedly, extemporaneously; off the cuff; at the moment;
extendo extendere, extendi, extensus V (3rd) TRANS [XXXAO] stretch/thrust out; make taut; extend/prolong/continue; enlarge/increase;
extendo extendere, extendi, extensus V (3rd) TRANS [XXXAO] |make even/straight/smooth; stretch out in death, (PASS) lie full length;
extendo extendere, extendi, extentus V (3rd) TRANS [XXXAO] stretch/thrust out; make taut; extend/prolong/continue; enlarge/increase;
extendo extendere, extendi, extentus V (3rd) TRANS [XXXAO] |make even/straight/smooth; stretch out in death, (PASS) lie full length;
extensio extensionis N (3rd) F [XXXFO] span, hand-elbow; extension/stretching/spreading (L+S); swelling/tumor; strain;
extensor extensoris N (3rd) M [DXXES] stretcher; one who stretches/extends; torturer (using rack);
extensus extensa, extensum ADJ [XXXFX] lengthened (vowel); wide, extended, extensive (L+S); prolonged, drawn out;
extensus extensus N (4th) M [XXXFO] extent; stretch; (of eagle's wings);
extentero extenterare, extenteravi, extenteratus V (1st) TRANS [EXXFW] cut open;
extenuo extenuare, extenuavi, extenuatus V (1st) [XXXDX] make thin; diminish;
exter extera -um, exterior -or -us, extremus -a -um ADJ [XXXCO] outer/external; outward; on outside, far; of another country, foreign; strange;
extera exterae N (1st) F [XXXEE] foreigner (female);
extergeo extergere, extersi, extersus V (2nd) TRANS [XXXEE] wipe; wipe dry; wipe away;
extergo extergere, extersi, extersus V (3rd) TRANS [FXXEE] wipe; wipe dry; wipe away;
exteritio exteritionis N (3rd) F [EXXEP] corruption; destruction (Vulgate 4 Ezra 15:39);
exterius ADV [EXXEE] outwardly; externally;
exterminator exterminatoris N (3rd) M [XXXEE] destroyer; exterminator;
exterminium exterminii N (2nd) N [EXXEE] extermination, utter destruction;
extermino exterminare, exterminavi, exterminatus V (1st) [XXXDX] banish, expel; dismiss;
externo externare, externavi, externatus V (1st) [XXXDX] terrify greatly, frighten; madden;
externus externa, externum ADJ [XXXBX] outward, external; foreign, strange;
exterreo exterrere, exterrui, exterritus V (2nd) [XXXDX] strike with terror, scare;
exterus extera -um, exterior -or -us, extimus -a -um ADJ [DXXES] outer/external; outward; on outside, far; of another country, foreign; strange;
exterus exteri N (2nd) M [XXXEE] foreigner (male);
extimesco extimescere, extimui, - V (3rd) [XXXDX] take fright, be alarmed, dread;
extimulo extimulare, extimulavi, extimulatus V (1st) [XXXDX] goad; stimulate;
extimum extimi N (2nd) N [XXXEO] outside; end;
extimus extima, extimum ADJ [XXXCO] outermost; farthest; end/utmost edge of;
extinctio extinctionis N (3rd) F [EWXEE] extinction; annihilation, slaughter; dissolution;
extinctio extinctionis N (3rd) F [FXXFM] |quenching (esp. of lime, Latham); L:debt-discharge;
extinctorium extinctorii N (2nd) N [EXXEE] candlesnuffer; extinguisher;
extinguo extinguere, extinxi, extinctus V (3rd) [XWXDX] quench, extinguish; kill; destroy;
extispex extispicis N (3rd) M [XEXFO] soothsayer who practices divination by observation of entrails of victim;
extispicio extispicere, extipexi, - V (3rd) TRANS [XEXFW] examination of entrails or sacrificial victims as means of divination;
extispicum extispici N (2nd) N [XEXEO] examination of entrails or sacrificial victims as means of divination;
extispicus extispici N (2nd) M [XEXIO] one who practices divination by observation of entrails;
exto extare, extiti, - V (1st) [XXXDX] stand out or forth, project be visible, exist, be on record;
extollentia extollentiae N (1st) F [FXXEE] insolence; haughtiness; pride;
extollo extollere, -, - V (3rd) [XXXBX] raise; lift up; extol, advance; erect (building);
extorqueo extorquere, extorsi, extortus V (2nd) [XXXBX] extort; tear away, twist away; twist/wrench out;
extorris extorris, extorre ADJ [XXXDX] exiled;
extra ADV [XXXDX] outside;
extra PREP ACC [XXXAX] outside of, beyond, without, beside; except;
extractio extractionis N (3rd) F [GXXEK] extraction;
extractum extracti N (2nd) N [GSXEK] extract (chemistry);
extraculum extraculi N (2nd) N [GXXEK] corkscrew;
extradiocesanus extradiocesana, extradiocesanum ADJ [FEXFE] extradiocesan, outside diocese;
extraho extrahere, extraxi, extractus V (3rd) [XXXBX] drag out; prolong; rescue, extract; remove;
extrajudicialis extrajudicialis, extrajudiciale ADJ [ELXEE] extrajudicial; outside court; outside course of law; not legally authorized;
extrajudicialiter ADV [ELXFE] extrajudicially; outside court/law;
extramuranus extramurana, extramuranum ADJ [XXXEE] beyond (city) walls; without walls;
extranea extraneae N (1st) F [XXXEE] foreigner (female);
extraneus extranea, extraneum ADJ [XXXDX] external, extraneous, foreign; not belonging to one's family or household;
extraneus extranei N (2nd) M [XXXEE] foreigner (male);
extraordinarius extraordinaria, extraordinarium ADJ [XXXDX] supplementary; special; immoderate;
extrapolatio extrapolationis N (3rd) F [GXXEK] extrapolation;
extrarius extraria, extrarium ADJ [XXXCO] external; strange, not of one's household; not directly connected; extraneous;
extrasacramentalis extrasacramentalis, extrasacramentale ADJ [FEXFE] extrasacramental;
extremismus extremismi N (2nd) M [GXXEK] extremism;
extremista extremistae N (1st) M [GXXEK] extremist;
extremitas extremitatis N (3rd) F [XXXCO] border/outline/perimeter; end/extremity; ending/suffix; extreme condition/case;
extremum extremi N (2nd) N [XXXDX] limit, outside; end;
extremus extremi N (2nd) M [XXXAX] rear (pl.);
extrico extricare, extricavi, extricatus V (1st) [XXXDX] disentangle, extricate, free;
extrinsecus ADV [XXXCO] from without/outside; externally; from extraneous source; w/no inside knowledge;
extrinsecus extrinseca, extrinsecum ADJ [XXXCE] outer; outside, external; extrinsic; unessential; extraneous;
extritio extritionis N (3rd) F [EXXFP] destruction; exhausting wear; misery (Vulgate);
extructio extructionis N (3rd) F [XXXFS] building-up; erection; adorning;
extrudo extrudere, extrusi, extrusus V (3rd) [XXXDX] thrust out; draw out;
extruo extruere, extruxi, extructus V (3rd) [XXXDX] pile up; build up, raise;
extum exti N (2nd) N [XXXDX] bowels (pl.); entrails of animals (esp. heart, lungs, liver) for divination;
extumum extumi N (2nd) N [XXXEO] outside; the end;
extumus extuma, extumum ADJ [XXXCO] outermost; farthest; end/utmost edge of;
extundo extundere, extudi, extusus V (3rd) [XXXDX] beat or strike out produce with effort;
exturbo exturbare, exturbavi, exturbatus V (1st) [XXXDX] drive away, put away a wife;
exubero exuberare, exuberavi, exuberatus V (1st) [XXXDX] surge or gush up; be abundant, be fruitful;
exudo exudare, exudavi, exudatus V (1st) [XXXDX] exude; sweat out;
exul exulis N (3rd) C [XXXDX] exile (M/F), banished person; wanderer;
exulceratio exulcerationis N (3rd) F [XBXDO] ulceration, condition of being raw/unhealed; irritation, that which exasperates;
exulo exulare, exulavi, exulatus V (1st) [XXXDX] be exile, live in exile; be banished; be a stranger;
exultatio exultationis N (3rd) F [XXXDX] exultation, joy;
exulto exultare, exultavi, exultatus V (1st) [XXXDX] jump about; let oneself go; exult;
exululo exululare, exululavi, exululatus V (1st) [XXXDX] invoke with howls;
exundo exundare, exundavi, exundatus V (1st) [XXXDX] gush forth; overflow with;
exuo exuere, exui, exutus V (3rd) [XXXBX] pull off; undress, take off; strip, deprive of; lay aside, cast off;
exuperabilis exuperabilis, exuperabile ADJ [XXXDX] able to be overcome;
exupero exuperare, exuperavi, exuperatus V (1st) [XXXDX] excel; overtop; surpass; overpower;
exurgeo exurgere, exursi, - V (2nd) TRANS [XXXEO] squeeze out;
exurgo exurgere, exurrexi, exurrectus V (3rd) INTRANS [XXXBO] bestir oneself/take action; swell/rise/move/extend up/out/to higher moral level;
exurgo exurgere, exurrexi, exurrectus V (3rd) INTRANS [XXXBO] |rise (to one's feet/from bed/moon/in revolt); stand/rear/get up; come to being;
exuro exurere, exussi, exustus V (3rd) TRANS [XXXBO] burn (up/out/completely); destroy/devastate by fire; dry up, parch; scald;
exuvia exuviae N (1st) F [XXXDX] things stripped off (pl.); spoils, booty; memento, something of another's;
Ezechiel Ezechielis N (3rd) M [EEXEE] Ezechiel; (Old Testament prophet); (book of Bible);
Ezra Ezrae N (1st) M [EEXEE] Ezra; (Old Testament priest); (book of Bible);
f. abb. N C [XXXDX] son/daughter; filius/filia, abb. f.;
faba fabae N (1st) F [XXXCO] bean (plant/seed); bead, pellet (resembling bean);
fabella fabellae N (1st) F [XXXDX] story, fable; play;
faber fabra, fabrum ADJ [XXXDX] skillful; ingenious; of craftsman/workman/artisan or his work;
faber fabri N (2nd) M [XXXDX] workman, artisan; smith; carpenter;
Fabius Fabi N (2nd) M [XXXDX] Fabius; (Roman gens name); Q. Fabius Maximus Cunctator, hero second Punic War;
Fabius Fabia, Fabium ADJ [XXXDX] Fabius, Roman gens; Q. Fabius Maximus Cunctator, hero of second Punic War;
fabre ADV [XXXES] skillfully; ingeniously; in workmanlike manner;
fabrefacio fabrefacere, fabrefeci, fabrefactus V (3rd) TRANS [XXXEC] make or fashion skillfully;
fabrefio fabreferi, fabrefactus sum V SEMIDEP [DXXEC] be made or fashioned skillfully; (fabrefacio PASS);
fabrica fabricae N (1st) F [XXXBO] craft, art; craft of metalwork/building; construction/building/making;
fabrica fabricae N (1st) F [XXXBO] |workshop, factory; workmanship; plan, device; trick;
fabricatio fabricationis N (3rd) F [XXXEE] structure; something made; act of making; factory-mark (Cal);
fabricator fabricatoris N (3rd) M [XXXDX] builder, maker, fashioner;
fabricensis fabricensis N (3rd) M [EXXES] armorer;
fabrico fabricare, fabricavi, fabricatus V (1st) TRANS [XXXBO] build/construct/fashion/forge/shape; train; get ready (meal); invent/devise;
fabricor fabricari, fabricatus sum V (1st) DEP [XXXCO] build/construct/fashion/forge/shape; train; get ready (meal); invent/devise;
fabrile fabrilis N (3rd) N [XXXEE] carpenter's tools (pl.); work done by carpenter;
fabrilis fabrilis, fabrile ADJ [XXXDX] of/belonging to a workman; of a metal-worker/carpenter/builder;
fabriliter ADV [XXXEE] skillfully; in workmanlike manner;
fabula fabulae N (1st) F [XXXAX] story, tale, fable; play, drama; [fabulae! => rubbish!, nonsense!];
fabulatio fabulationis N (3rd) F [XXXEE] fable; idle talk; lie; gossip;
fabulator fabulatoris N (3rd) M [XXXDX] storyteller, story-teller;
fabulo fabulare, fabulavi, fabulatus V (1st) INTRANS [FXXEE] talk (familiarly), chat, converse; invent a story, make up a fable;
fabulor fabulari, fabulatus sum V (1st) DEP [XXXCO] talk (familiarly), chat, converse; invent a story, make up a fable;
fabulositas fabulositatis N (3rd) F [EXXFS] fabulous invention (Pliny);
fabulosus fabulosa, fabulosum ADJ [XXXDX] storied, fabulous; celebrated in story;
facesso facessere, facessi, facessitus V (3rd) [XXXDX] do; perpetrate; go away;
facetia facetiae N (1st) F [XXXDX] wit (pl.), joke;
facetus faceta, facetum ADJ [XXXDX] witty, humorous; clever, adept;
fachirus fachiri N (2nd) M [GXXEK] fakir;
facialis facialis, faciale ADJ [GXXEK] facial;
facies faciei N (5th) F [XXXAX] shape, face, look; presence, appearance; beauty; achievement;
facile facilius, facillime ADV [XXXBO] easily, readily, without difficulty; generally, often; willingly; heedlessly;
facilis facile, facilior -or -us, facillimus -a -um ADJ [XXXAX] easy, easy to do, without difficulty, ready, quick, good natured, courteous;
facilitas facilitatis N (3rd) F [XXXDX] facility; readiness; good nature; levity; courteousness;
faciliter ADV [XXXFO] easily; (cited as example of pedantry by Quintilianus);
facilumed ADV [XXXIO] easily, readily, without difficulty; generally, often; willingly; heedlessly;
facinarose ADV [XXXFS] viciously; scandalously;
facinarosus facinarosa, facinarosum ADJ [XXXES] wicked, criminal; villainous; vicious;
facinerosus facinerosa, facinerosum ADJ [XXXES] wicked, criminal; villainous; vicious; (facinosus);
facinorose ADV [FXXEN] viciously; scandalously; (from facinosus);
facinorosus facinorosa, facinorosum ADJ [XXXEC] wicked, criminal; vicious;
facinus facinoris N (3rd) N [XXXBX] deed; crime; outrage;
facio facere, additional, forms V [XXXBX] do, make; create; acquire; cause, bring about, fashion; compose; accomplish;
facio facere, feci, factus V (3rd) TRANS [XXXAO] make/build/construct/create/cause/do; have built/made; fashion; work (metal);
facio facere, feci, factus V (3rd) TRANS [XXXAO] |act/take action/be active; (bowels); act/work (things), function, be effective;
facio facere, feci, factus V (3rd) TRANS [XXXAO] ||produce; produce by growth; bring forth (young); create, bring into existence;
facio facere, feci, factus V (3rd) TRANS [XXXAO] |||compose/write; classify; provide; do/perform; commit crime; suppose/imagine;
facticius facticia, facticium ADJ [FXXEM] artificial; skillfully-made;
factio factionis N (3rd) F [XXXDX] party, faction; partisanship;
factiosus factiosa, factiosum ADJ [XXXDX] factious, seditious, turbulent;
factispecies factispeciei N (5th) F [ELXEE] specific details; facts of case;
factitator factitatoris N (3rd) M [EXXEE] maker; doer; perpetrator;
factitius factitia, factitium ADJ [FXXEE] artificial;
factito factitare, factitavi, factitatus V (1st) [XXXDX] do frequently, practice;
factor factoris N (3rd) M [XXXCO] maker; perpetrator (of a crime); player (in a ballgame);
factum facti N (2nd) N [XXXDX] fact, deed, act; achievement;
factura facturae N (1st) F [XXXEE] creation; work; deed; performance; handiwork;
facula faculae N (1st) F [XXXEC] little torch;
facultas facultatis N (3rd) F [XXXBX] means; ability, skill; opportunity, chance; resources (pl.), supplies;
facultativus facultativa, facultativum ADJ [EXXEE] optional;
facunde facundius, facundissime ADV [XXXDX] eloquently; fluently;
facundia facundiae N (1st) F [XXXDX] eloquence;
facunditas facunditatis N (3rd) F [FBXEM] fertility; G:readiness of speech; (=f(a)(e)cunditas);
facundus facunda, facundum ADJ [XXXBX] eloquent; fluent; able to express eloquently/fluently (speech/written);
faecatus faecata, faecatum ADJ [XXXES] made-from-dregs;
faecula faeculae N (1st) F [XXXDX] lees/dregs of wine (used as a condiment or medicine);
faeculentia faeculentiae N (1st) F [EXXES] dregs; filth;
faeculentus faeculenta, faeculentum ADJ [XXXES] full of dregs/sediment; worthless; thick; impure, filthy;
faedus faedi N (2nd) M [BAXEO] kid, young goat; two stars in constellation Auriga (Charioteer), "The Kid";
faeles faelis N (3rd) F [XAXDO] cat; marten/ferret/polecat/wild cat; mouser; inveigler, seducer, tom-cat; thief;
faenebris faenebris, faenebre ADJ [XXXDX] pertaining to usury; lent at interest;
faeneratio faenerationis N (3rd) F [XXXDX] usury, money-lending;
faenerator faeneratoris N (3rd) M [XXXDX] usurer, money-lender;
faenero faenerare, faeneravi, faeneratus V (1st) [XXXCO] lend money at interest; make interest/profit; invest/finance/supply; borrow;
faeneror faenerari, faeneratus sum V (1st) DEP [XXXDO] lend money at interest; make interest/profit; invest/finance/supply; borrow;
faeneus faenea, faeneum ADJ [XAXEC] of hay; [w/homines => men of straw];
faeniculum faeniculi N (2nd) N [XAXES] fennel;
faenile faenilis N (3rd) N [XXXDX] hayloft (pl.), place for storing hay; barn;
faeniseca faenisecae N (1st) M [XAXEC] mower; a country-man;
faenisecium faenisecii N (2nd) N [XAXDO] mowing, cutting of hay; mown grass, hay;
faenisicia faenisiciae N (1st) F [XAXEO] mowing, cutting of hay; mown grass, hay;
faenisicium faenisicii N (2nd) N [XAXDO] mowing, cutting of hay; mown grass, hay;
faenum faeni N (2nd) N [XXXCO] hay; [~ Graecum => fenugreek];
faenus faenoris N (3rd) N [XXXDX] interest (on capital), usury; profit, gain; advantage;
faeteo faetere, -, - V (2nd) INTRANS [XXXDO] stink; have a bad/offensive smell/odor;
faetidus fatida, fatidum ADJ [XXXCO] stinking; foul-smelling; having a bad smell/odor;
faetor faetoris N (3rd) M [XXXDO] stench; bad/foul smell, stink; foulness, noisomeness (L+S);
faetulentus faetulenta, faetulentum ADJ [XXXFO] stinking; foul-smelling; fetulent (L+S);
faetutina faetutinae N (1st) F [XXXEO] stinking/noisome place, cesspool, midden;
faex faecis N (3rd) F [XXXDX] dregs, grounds; sediment, lees; deposits; dregs of society;
fagineus faginea, fagineum ADJ [XXXDX] of the beech tree; of beech-wood, beechen;
faginus fagina, faginum ADJ [XXXDX] of the beech tree; of beech-wood, beechen;
fagottum fagotti N (2nd) N [GDXEK] bassoon;
fagus fagi N (2nd) F [XXXDX] beech tree;
fala falae N (1st) F [XXXEC] wooden tower or pillar;
falarica falaricae N (1st) F [XXXDX] heavy missile (orig. by siege tower catapult w/tow+pitch+fire); like hand spear;
falcanus falcani N (2nd) M [XXXDX] sickle-maker, scythe-maker;
falcarius falcarii N (2nd) M [XAXEC] sickle-maker, scythe-maker;
falcatus falcata, falcatum ADJ [XXXDX] armed with scythes; sickle-shaped, curved, hooked;
Falcidia Falcidiae N (1st) F [XLXEO] portion (1/4) of estate secured to legal heir by Falcidian law of 40 BC;
falcifer falcifera, falciferum ADJ [XXXDX] carrying a scythe; scythed;
falcitas falcitatis N (3rd) F [FXXEE] falseness;
falda faldae N (1st) F [FEXEE] falda; (garment of white silk worn by Pope on solemn occasions);
faldistorium faldistorii N (2nd) N [EXXFE] faldstool; (chair with armrest but no back); (used by bishop not in his church);
falere faleris N (3rd) N [XAXFO] platform (in a pen for birds);
Falerius Falerii N (2nd) M [XXIDS] Falisci (pl.); (Latin people/Etruscan culture); (altered by Romans to Falerii);
Falernum Falerni N (2nd) N [XXXDX] Falernian wine;
falisca faliscae N (1st) F [BXXFS] rack in a manger;
Faliscus Falisca, Faliscum ADJ [XXICS] of/belonging to Falisci (people of Etruria); [~ venter => a sausage/haggis];
Faliscus Falisci N (2nd) M [XXIDS] Falisci (pl.); (Latin people of Etruscan culture); (sometimes called Aequi);
fallacia fallaciae N (1st) F [XXXCO] deceit, trick, stratagem; deceptive behavior or an instance of this;
fallacies fallaciei N (5th) F [XXXFO] deceit, trick, stratagem; deceptive behavior or an instance of this;
fallaciloquus fallaciloqua, fallaciloquum ADJ [XXXFO] of deceptive/deceitful speech; speaking deceitfully/falsely (L+S);
fallaciosus fallaciosa, fallaciosum ADJ [XXXEO] full of deception/deceit; deceitful, deceptive, fallacious (L+S);
fallacitas fallacitatis N (3rd) F [XXXFO] deceptiveness; untrustworthiness; deceit, artifice (L+S);
fallaciter fallacius, fallicissime ADV [XXXDO] deceptively/deceitfully, with intent to deceive; falsely, in misleading manner;
fallax fallacis (gen.), fallacior -or -us, fallacissimus -a -um ADJ [XXXBO] deceitful, treacherous; misleading, deceptive; false, fallacious; spurious;
fallo fallere, fefelli, falsus V (3rd) [XXXAX] deceive; slip by; disappoint; be mistaken, beguile, drive away; fail; cheat;
falsarius falsarii N (2nd) M [XXXEE] forger;
falsidicus falsidica, falsidicum ADJ [XXXEC] lying;
falsificatio falsificationis N (3rd) F [GXXEK] falsification;
falsifico falsificare, falsificavi, falsificatus V (1st) [GXXEK] falsify;
falsiloquus falsiloqua, falsiloquum ADJ [XXXEC] lying;
falsitas falsitatis N (3rd) F [DXXCS] falsehood, untruth, fraud, deceit; (sometimes pl.);
falso ADV [FXXEE] falsely; deceptively; spuriously;
falso falsare, falsavi, falsatus V (1st) TRANS [XXXEE] falsify;
falsum falsi N (2nd) N [XXXDX] falsehood, untruth, fraud, deceit;
falsus falsa, falsum ADJ [XXXAX] wrong, lying, fictitious, spurious, false, deceiving, feigned, deceptive;
falx falcis N (3rd) F [XXXBX] sickle. scythe; pruning knife; curved blade; hook for tearing down walls;
fama famae N (1st) F [XXXAX] rumor; reputation; tradition; fame, public opinion, ill repute; report, news;
famelicus famelica -um, famelicior -or -us, famelicissimus -a -um ADJ [XXXCO] famished, starved; hungry;
famen faminis N (3rd) N [FXXEM] utterance, articulation; word (Nelson);
fames famis N (3rd) F [XXXAX] hunger; famine; want; craving;
famigerabilis famigerabilis, famigerabile ADJ [XXXES] famous, celebrated;
famigerator famigeratoris N (3rd) M [XXXEC] rumor-monger;
familia familiae N (1st) F [XXXBX] household; household of slaves; family; clan; religious community (Ecc);
familialis familialis, familiale ADJ [FXXEE] of/relating to family;
familiaris familiaris N (3rd) C [XXXCO] member of household (family/servant/esp. slave); familiar acquaintance/friend;
familiaris familiaris, familiare ADJ [XXXBX] domestic; of family; intimate; [familiaris res => one's property or fortune];
familiaritas familiaritatis N (3rd) F [XXXDX] intimacy; close friendship; familiarity;
familiariter ADV [XXXDX] on friendly terms;
familicus familica -um, familicior -or -us, familicissimus -a -um ADJ [FXXDE] famished, starved; hungry;
famosus famosa -um, famosior -or -us, famosissimus -a -um ADJ [XXXCO] famous, noted, renowned; talked of; infamous, notorious; slanderous, libelous;
famula famulae N (1st) F [XXXDX] slave (female), maid, handmaiden, maid-servant; temple attendant;
famulamen famulaminis N (3rd) N [FXXFM] servanthood;
famularis famularis, famulare ADJ [XXXDX] of slaves, servile;
famulatus famulatus N (4th) M [XXXEE] service; obedience; slavery;
famulitium famulitii N (2nd) N [XXXES] servitude, slavery; the servants of a house;
famulor famulari, famulatus sum V (1st) DEP [XXXDX] be a servant, attend;
famulus famula, famulum ADJ [XXXDX] serving; serviceable; servile; subject;
famulus famuli N (2nd) M [XXXAX] slave (male), servant; attendant;
fanale fanalis N (3rd) N [XXXEE] torch; candle;
fanaticus fanatica, fanaticum ADJ [XXXDX] fanatic, frantic; belonging to a temple;
fanatismus fanatismi N (2nd) M [GXXEK] fanaticism;
fandus fanda, fandum ADJ [XXXDX] that may be spoken; proper, lawful;
fano fanare, fanavi, fanatus V (1st) TRANS [EEXEE] dedicate; consecrate;
fano fanonis N (3rd) M [FEXEE] maniple, striped amice worn by Pope;
fantasia fantasiae N (1st) F [XXXEM] fancy, imagined situation; mental image (Latham); imagination; phenomenon (Def);
fantasia fantasiae N (1st) F [ESXEP] phase; (of the moon);
fanulum fanuli N (2nd) N [XEXEE] small temple; shrine;
fanum fani N (2nd) N [XXXDX] sanctuary, temple;
fanus fanoris N (3rd) N [XXXDX] that which is produced; interest on money/capital, usury, profit, gain;
far farris N (3rd) N [XXXDX] husked wheat; grain, spelt; coarse meal, grits; sacrificial meal; dog's bread;
farciatura farciaturae N (1st) F [FXXEE] insertion;
farcimen farciminis N (3rd) N [XXXDX] sausage;
farcio farcire, farsi, fartus V (4th) [XXXDX] stuff, fill up/completely; gorge oneself; insert as stuffing, cram (into);
FARES undeclined V [EEQFW] PHARES; (MENE TEKEL PHARES writing on the wall - Vulgate Daniel 5:25);
farina farinae N (1st) F [XXXDX] flour/meal (for dough/pastry); stuff persons made of; dust/powder (grinding);
farinatus farinata, farinatum ADJ [GXXEK] powdery; flour-like;
farinula farinulae N (1st) F [EXXEE] fine flour; small amount of flour;
farrago farraginis N (3rd) F [XXXDX] mixed fodder, mash; mixture, medley; a hodgepodge; trifle;
farratus farrata, farratum ADJ [XXXEC] provided with grain; made of grain;
farreus farrea, farreum ADJ [XXXDX] made of spelt or wheat ("corn") or meal;
fars fartis N (3rd) F [XXXEO] stuffing; minced meat;
farsia farsiae N (1st) F [EEXFE] insertion into parts of Mass;
fas undeclined N N [XXXBX] divine/heaven's law/will/command; that which is right/lawful/moral/allowed;
fascea fasceae N (1st) F [XXXBO] band/strip; ribbon; B:bandage; streak/band of cloud; headband/filet; sash (Ecc);
fascia fasciae N (1st) F [XXXBO] band/strip; ribbon; B:bandage; streak/band of cloud; headband/filet; sash (Ecc);
fasciculus fasciculi N (2nd) M [XXXDX] little bundle/packet; bunch (of flowers);
fascinatio fascinationis N (3rd) F [XXXEE] fascination; bewitching;
fascinator fascinatoris N (3rd) M [XXXEE] charmer; enchanter;
fascino fascinare, fascinavi, fascinatus V (1st) [XXXDX] cast a spell on, bewitch;
fasciola fasciolae N (1st) F [XXXEC] little bandage;
fascis fascis N (3rd) M [XLIBO] bundles of rods (w/ax) (pl.); (carried by lictors before high Roman magistrate);
fascis fascis N (3rd) M [XXXBO] |bundle (esp. sticks/books sg.); faggot; packet, parcel; burden, load;
fascis fascis N (3rd) M [XLIBO] |power/office of magistrate; bundle (esp. sticks/books); faggot; burden/load;
fascismus fascismi N (2nd) M [GXXEK] fascism;
fascista fascistae N (1st) M [GXXEK] fascist;
fascisticus fascistica, fascisticum ADJ [GXXEK] fascist;
faseolus faseoli N (2nd) M [XAXES] kidney-bean; (see also phaseolus);
fasianus fasiana, fasianum ADJ [XAXES] pheasant; (phasianus);
fastidio fastidire, fastidivi, fastiditus V (4th) [XXXDX] disdain; be scornful; feel aversion to, be squeamish;
fastidiosus fastidiosa, fastidiosum ADJ [XXXDX] squeamish; exacting; disdainful; nauseating;
fastidium fastidi(i) N (2nd) N [XXXDX] loathing, disgust; squeamishness; scornful contempt, pride; fastidiousness;
fastigatus fastigata, fastigatum ADJ [XXXDX] pointed, sharp; wedge shaped; sloping, descending;
fastigium fastigi(i) N (2nd) N [XXXDX] peak, summit, top; slope, declivity, descent; gable, roof; sharp point, tip;
fastigo fastigare, fastigavi, fastigatus V (1st) [XXXES] make pointed; slope to point; exalt to high;
fastigo fastigare, fastigavi, fastigatus V (1st) TRANS [XXXEE] |exhaust; intoxicate;
fastosus fastosa, fastosum ADJ [XXXDO] haughty, disdainful; proud, full of pride (L+S);
fastuosus fastuosa, fastuosum ADJ [DXXES] haughty, disdainful; proud, full of pride (L+S);
fastus fasta, fastum ADJ [XXXDX] not forbidden; [~ dies => day on which praetor's court was open, judicial day];
fastus fasti N (2nd) M [XXXDX] calendar (pl.), almanac, annals; register of judicial days, register;
fastus fasti N (2nd) M [XXXDX] |list of festivals (pl.); list of consuls who gave names to years;
fastus fastus N (4th) M [XXXDX] scornful contempt, destain, haughtiness, arrogance, pride;
fatale fatalis N (3rd) N [ELXEE] deadline (pl.); time limit; [fatalia legis=> time limit of law; legal deadline];
fatalis fatalis, fatale ADJ [XXXBX] fated, destined; fatal, deadly;
fatalismus fatalismi N (2nd) M [GXXEK] fatalism;
fataliter ADV [XXXCO] by destiny; by decree of fate;
fateor fateri, fassus sum V (2nd) DEP [XXXAX] admit, confess (w/ACC); disclose; acknowledge; praise (w/DAT);
faticanus faticana, faticanum ADJ [XXXEC] prophetic;
faticinus faticina, faticinum ADJ [XXXEC] prophetic;
fatidicus fatidica, fatidicum ADJ [XXXDX] prophetic;
fatifer fatifera, fatiferum ADJ [XXXDX] deadly, fatal;
fatigatio fatigationis N (3rd) F [XXXCO] fatigue, weariness; exhaustion; (also of land);
fatigatus fatigata, fatigatum ADJ [XXXEE] weary;
fatigo fatigare, fatigavi, fatigatus V (1st) [XXXBX] weary, tire, fatigue; harass; importune; overcome;
fatiloqua fatiloquae N (1st) F [XXXEC] prophetess;
fatisco fatiscere, -, - V (3rd) [XXXDX] gape, crack; crack open, part asunder; grow weak or exhausted, droop;
fatiscor fatisci, - V (3rd) DEP [XXXDX] gape, crack; crack open, part asunder; grow weak or exhausted, droop;
fatua fatuae N (1st) F [XXXEE] fool (female);
fatue ADV [XXXEE] foolishly;
fatuitas fatuitatis N (3rd) F [FXXEM] foolishness; folly;
fatum fati N (2nd) N [XPXAX] utterance, oracle; fate, destiny; natural term of life; doom, death, calamity;
fatuus fatua, fatuum ADJ [XXXDX] foolish, silly; idiotic;
fatuus fatui N (2nd) M [XXXEE] fool;
faucitas faucitatis N (3rd) F [FEXEE] prosperity;
fauna faunae N (1st) F [GXXEK] fauna;
Faunus Fauni N (2nd) M [XXXDX] rustic god; deity of forest, herdsman; sometimes identified with Pan;
faustus fausta, faustum ADJ [XXXDX] favorable; auspicious; lucky, prosperous;
fautor fautoris N (3rd) M [XXXCO] patron, protector; admirer; supporter, partisan; who promotes/fosters interests;
fautrix fautricis N (3rd) F [XXXDO] patroness/protector; admirer/supporter/partisan; she promotes/fosters interests;
faux faucis N (3rd) F [XXXAO] pharynx (usu pl.), gullet/throat/neck/jaws/maw; narrow pass/shaft/strait; chasm;
faveo favere, favi, fautus V (2nd) [XXXDX] favor (w/DAT), befriend, support, back up;
favilla favillae N (1st) F [XXXBX] glowing ashes, embers; spark; ashes;
favillesco favillescere, favillescui, - V (3rd) INTRANS [EXXES] be reduced to ashes;
favisor favisoris N (3rd) M [XXXEO] patron, protector; admirer; supporter, partisan;
favitor favitoris N (3rd) M [XXXCS] patron, protector; admirer; supporter, partisan;
favonius favonii N (2nd) M [GXXEK] hair dryer;
Favonius Favonii N (2nd) M [XXXDX] west wind;
favor favoris N (3rd) M [XXXDX] favor, goodwill; bias; applause;
favorabilis favorabile, favorabilior -or -us, favorabilissimus -a -um ADJ [XXXBO] popular, treated/regarded with favor, favored; win favor, conciliatory;
favorabiliter favorabilius, favorabilissime ADV [XLXCO] so as to win favor; stretching a point to favor one side, indulgently;
favus favi N (2nd) M [XXXDX] honeycomb;
fax facis N (3rd) F [XPXAX] torch, firebrand, fire; flame of love; torment;
fe undeclined N N [DEQEW] pe; (17th letter of Hebrew alphabet); (transliterate as P or F);
Feb. abb. ADJ [XXXDX] February (month/mensis understood); abb. Feb.;
febricito febricitare, febricitavi, febricitatus V (1st) INTRANS [XBXDO] have fever, be feverish, be ill of a fever;
febricula febriculae N (1st) F [XXXEC] slight fever, feverishness;
febris febris N (3rd) F [XXXDX] fever, attack of fever;
Februarius Februaria, Februarium ADJ [XXXDX] February (month/mensis understood); abb. Feb.;
februum februi N (2nd) N [XXXEC] religious purification; Roman feast (pl.) of purification;
feclinditas feclinditatis N (3rd) F [XXXDX] fertility fecundity;
feculentia feculentiae N (1st) F [FXXEN] dregs, lees; impurities, filth;
fecundatio fecundationis N (3rd) F [XXXEE] fertilization; act of making fertile/fruitful/productive;
fecunditas fecunditatis N (3rd) F [XXXFE] fruitfulness;
fecundo fecundare, fecundavi, fecundatus V (1st) TRANS [XXXEO] make fertile/fruitful;
fecundus fecunda -um, fecundior -or -us, fecundissimus -a -um ADJ [XXXBO] fertile, fruitful; productive (of offspring), prolific; abundant; imaginative;
feditas feditatis N (3rd) F [FXXFM] filthy object; nuisance;
fedus fedi N (2nd) M [BAXEO] kid, young goat; two stars in constellation Auriga (Charioteer), "The Kid";
fefello fefellare, fefellavi, fefellatus V (1st) [FXXEN] be failed(by); be disappointed(with);
feficius feficia, feficium ADJ [DEXDS] deifies, who makes one a god; consecrated, sacred; [lues ~ => epilepsy];
fel fellis N (3rd) N [XBXCC] gall, bile; poison; bitterness, venom; gall bladder;
fel. abb. ADJ [FEXEE] happy; [fel. (felis) mem. (memoriae)/rec. (recordationis) => of happy memory];
feles felis N (3rd) F [XAXCO] cat; marten/ferret/polecat/wild cat; mouser; inveigler, seducer, tom-cat; thief;
felicitas felicitatis N (3rd) F [XXXDX] luck, good fortune; happiness;
feliciter ADV [XXXDX] happily;
felio felire, felivi, felitus V (4th) INTRANS [XAXFO] roar/cry (expressing the cry of a leopard);
felis felis N (3rd) F [XAXEO] cat; marten/ferret/polecat/wild cat; mouser; inveigler, seducer, tom-cat; thief;
felix felicis (gen.), felicior -or -us, felicissimus -a -um ADJ [XXXAX] happy; blessed; fertile; favorable; lucky; successful, fruitful;
fellato fellatare, fellatavi, fellatatus V (1st) [FXXFQ] suck (milk) (from); fellate, practice fellatio; (active participant);
fellator fellatoris N (3rd) M [XXXEO] fellator, one who practices fellatio;
fellatrix fellatricis N (3rd) F [XXXIO] fellatrix, she who practices fellatio;
fellico fellicare, fellicavi, fellicatus V (1st) [EXXDE] suck (milk) (from); fellate, practice fellatio; (active participant);
fellito fellitare, fellitavi, fellitatus V (1st) [EXXDE] suck (milk) (from); fellate, practice fellatio; (active participant);
fello fellare, fellavi, fellatus V (1st) [XXXDO] suck (milk) (from); fellate, practice fellatio; (active participant);
felo felare, felavi, felatus V (1st) [XXXFO] suck (milk) (from); fellate, practice fellatio; (active participant);
felo felonis N (3rd) M [FLXFJ] felon;
felonia feloniae N (1st) F [FLXFJ] felony;
femella femellae N (1st) F [XXXEC] young woman, girl;
femen feminis N (3rd) N [XBXCO] thigh (human/animal); flat vertical band on triglyph; [~ bubulum => plant];
femina feminae N (1st) F [XXXAX] woman; female;
feminal feminalis N (3rd) N [XBXEO] female external genitalia/private parts; thigh coverings (pl.); breeches (Ecc);
feminalum feminali N (2nd) N [XXXEO] female external genitalia/private parts; thigh coverings (pl.), breech-cloth;
femineus feminea, femineum ADJ [XXXBO] woman's; female, feminine; proper to/typical of a woman; effeminate, cowardly;
femininus feminina, femininum ADJ [XXXCO] woman's; female, feminine; proper to/typical of a woman;
feminismus feminismi N (2nd) M [GXXEK] feminism;
feministria feministriae N (1st) F [GXXEK] feminist;
feminus femina, feminum ADJ [XXXEE] female;
femoralum femorali N (2nd) N [FXXEE] female external genitalia/private parts; breeches (pl.), breech-cloth;
femur feminis N (3rd) N [XBXBO] thigh (human/animal); flat vertical band on triglyph; [~ bubulum => plant];
femur femoris N (3rd) N [XBXBO] thigh (human/animal); flat vertical band on triglyph; [~ bubulum => plant];
fenero fenerare, feneravi, feneratus V (1st) [XXXDO] lend money at interest; make interest/profit; invest/finance/supply; borrow;
feneror fenerari, feneratus sum V (1st) DEP [XXXEO] lend money at interest; make interest/profit; invest/finance/supply; borrow;
fenestella fenestellae N (1st) F [XXXES] little window; small window, opening for light; niche (Ecc);
fenestra fenestrae N (1st) F [XXXDX] window, opening for light; loophole, breach; orifice; inlet; opportunity;
feniculum feniculi N (2nd) N [FXXEK] dill;
fenisecium fenisecii N (2nd) N [XAXDO] mowing, cutting of hay; mown grass, hay;
fenisicia fenisiciae N (1st) F [XAXEO] mowing, cutting of hay; mown grass, hay;
fenisicium fenisicii N (2nd) N [XAXDO] mowing, cutting of hay; mown grass, hay;
fenum feni N (2nd) N [XXXCO] hay; [~ Graecum => fenugreek];
fenus fenoris N (3rd) N [XXXDX] interest, usury, profit on capital; investments; advantage, profit, gain;
feodalis feodalis N (3rd) M [GXXEK] vassal;
feoffamentum feoffamenti N (2nd) N [FLXFJ] enfoeffment, infeftment (Scot.); investment of person with fief or fee;
feoffator feoffatoris N (3rd) M [FLXFJ] enfeoffor; one who settles land under feudal system;
feoffatus feoffati N (2nd) M [FLXFJ] enfeofee; land recipient by fief under feudal system;
feoffo feoffare, feoffavi, feoffatus V (1st) [FLXFJ] enfeoff, infeft (Scot.); invest with fief; put in legal possession;
fer. abb. N F [FXXEE] weekday; abb. of feria; [(w/ordinals) quintus feria => fifth day/Thursday];
fera ferae N (1st) F [XXXDX] wild beast/animal;
Ferale Feralis N (3rd) N [XXXFX] festival of the dead (pl.);
feralis feralis, ferale ADJ [XXXDX] funereal; deadly, fatal;
feraliter ADV [XXXEE] in savage manner;
feramentus feramenta, feramentum ADJ [XXXEE] fermented;
ferax feracis (gen.), feracior -or -us, feracissimus -a -um ADJ [XXXDX] fruitful, fertile. prolific;
ferctum fercti N (2nd) N [XEXEC] sacrificial cake;
fercuium fercui(i) N (2nd) N [XXXDX] frame or stretcher for carrying things; dish; course (at dinner);
ferculum ferculi N (2nd) N [XXXBE] food tray; dish, course; food; bread; bier (Ecc); litter;
fere ADV [XXXAX] almost; about, nearly; generally, in general; (w/negatives) hardly ever;
ferentarius ferentari(i) N (2nd) M [XXXDX] light-armed soldier skirmisher;
feretrum feretri N (2nd) N [XXXDX] bier;
feria feriae N (1st) F [XXXBO] festival/holy day; day of rest/holiday/leisure; holidays (pl.); fair;
feria feriae N (1st) F [FXXDF] weekday; abb. fer.; [(w/ordinals) quintus feria => fifth day/Thursday];
ferialis ferialis, feriale ADJ [XXXFE] ferial, of/pertaining to feria/weekday;
feriatio feriationis N (3rd) F [XXXFE] feast; celebration of feast;
feriatus feriata, feriatum ADJ [XXXDX] keeping holiday, at leisure;
feriatus feriati N (2nd) M [GXXEK] vacationer;
fericulum fericuli N (2nd) N [XXXBE] food tray; dish, course; food; bread; bier (Ecc); litter;
ferina ferinae N (1st) F [XXXDX] game, flesh of wild animals;
ferinus ferina, ferinum ADJ [XXXDX] of wild beasts;
ferio feriare, feriavi, feriatus V (1st) [FXXEM] rest from work/labor; keep/celebrate holiday; be idle; abstain from;
ferio ferire, -, - V (4th) [XXXBX] hit, strike; strike a bargain; kill, slay;
ferior feriari, feriatus sum V (1st) DEP [EXXDE] rest from work/labor; keep/celebrate holiday;
feritas feritatis N (3rd) F [XXXBO] wildness, barbaric/savage/uncultivated state; savagery, ferocity; brutality;
ferito feritare, feritavi, feritatus V (1st) [FXXFY] strike, deal blows; fight;
ferme ADV [XXXBX] nearly, almost, about; (with negatives) hardly ever;
fermentaceus fermentacei N (2nd) M [EEXFE] person who uses unleavened bread;
fermentatus fermentata, fermentatum ADJ [EXXEE] fermented; loose; soft, spoiled, corrupted;
fermento fermentare, fermentavi, fermentatus V (1st) TRANS [XAXCO] leaven; cause fermentation in; aerate (soil);
fermentum fermenti N (2nd) N [XXXCO] fermentation, leavening (process/cause); yeast; ferment/passion; sour/spoil;
fero ferre, tuli, latus V [XXXAX] bring, bear; tell/speak of; consider; carry off, win, receive, produce; get;
ferocia ferociae N (1st) F [XXXDX] fierceness, ferocity; insolence;
ferocio ferocire, -, - V (4th) INTRANS [XXXDO] rampage, act in a fierce/violent/savage manner;
ferocitas ferocitatis N (3rd) F [XXXDX] fierceness, savageness, excessive spirits; aggressiveness;
ferociter ferocius, ferocissime ADV [XXXCO] fiercely/ferociously/aggressively; arrogantly/insolently/defiantly; boldly;
ferox (gen.), ferocis ADJ [XXXAX] wild, bold; warlike; cruel; defiant, arrogant;
ferraiola ferraiolae N (1st) F [FEXFE] short cape reaching halfway to elbow);
ferramentum ferramenti N (2nd) N [XXXDX] iron tool;
ferraria ferrariae N (1st) F [XXXDX] iron mine;
ferrarius ferraria, ferrarium ADJ [XXXCO] of/concerned with iron, iron-; [officina/taberna ~ => smithy/blacksmith shop];
ferrarius ferrarii N (2nd) M [XXXEO] blacksmith;
ferratilis ferratilis, ferratile ADJ [DXXES] in chains/irons (slaves and prisoners); fettered; furnished with iron;
ferratus ferrata, ferratum ADJ [XXXEC] furnished or covered with iron; [w/servi => in irons];
ferratus ferrati N (2nd) M [XWXEC] soldiers (pl.) in armor;
ferraus ferraa, ferraum ADJ [XXXDX] bound or covered with iron; with iron points or studs;
ferreus ferrea, ferreum ADJ [XXXBX] iron, made of iron; cruel, unyielding; (blue);
ferrivia ferriviae N (1st) F [GTXEK] railroad;
ferriviarius ferriviaria, ferriviarium ADJ [GTXEK] of railroad;
ferrogriseus ferrogrisea, ferrogriseum ADJ [GXXEK] steel-gray-colored;
ferrous ferroa, ferroum ADJ [XXXDX] of iron, iron; hard, cruel firm;
ferrugineus ferruginea, ferrugineum ADJ [XXXDX] of the color of iron-rust, somber;
ferruginus ferrugina, ferruginum ADJ [XXXEC] rust-colored, dun;
ferrugo ferruginis N (3rd) F [XXXDX] iron-rust; color of iron rust, dusky color;
ferrum ferri N (2nd) N [XXXAX] iron; any tool of iron; weapon, sword;
ferrumen ferruminis N (3rd) N [EXXFS] cement; solder; glue; iron-rust (Pliny);
ferrumino ferruminare, ferruminavi, ferruminatus V (1st) [XXXES] cement, solder; glue; bind;
fertilis fertile, fertilior -or -us, fertilissimus -a -um ADJ [XXXDX] fertile, fruitful; abundant;
fertilisatio fertilisationis N (3rd) F [GXXEK] fertilization;
fertilitas fertilitatis N (3rd) F [XXXDX] fruitfulness, fertility;
fertum ferti N (2nd) N [XEXEC] sacrificial cake;
ferula ferulae N (1st) F [XXXDX] stick, rod;
ferumino feruminare, feruminavi, feruminatus V (1st) [XXXES] cement, solder; glue; bind;
ferus fera, ferum ADJ [XXXAX] wild, savage; uncivilized; untamed; fierce;
ferus feri N (2nd) C [XXXDX] wild beast/animal; wild/untamed horse/boar;
fervefacio fervefacere, fervefeci, fervefactus V (3rd) TRANS [XXXDX] heat; melt; boil; make (intensely) hot;
fervens (gen.), ferventis ADJ [XXXDX] red hot, boiling hot; burning; inflamed, impetuous; fervent/zealous (Bee);
ferveo fervere, ferbui, - V (2nd) INTRANS [XXXAO] be (very) hot; boil/burn; seethe/surge; swarm; be turbulent/run strongly; froth;
ferveo fervere, ferbui, - V (2nd) INTRANS [XXXAO] |be warm/aroused/inflamed/feverish, reek (w/blood); be active/busy/agitated;
fervesco fervescere, -, - V (3rd) [XXXDX] grow hot;
fervidus fervida, fervidum ADJ [XXXDX] glowing; boiling hot; fiery, torrid, roused, fervid; hot blooded;
fervo fervere, fervi, - V (3rd) INTRANS [XXXAO] be (very) hot; boil/burn; seethe/surge; swarm; be turbulent/run strongly; froth;
fervo fervere, fervi, - V (3rd) INTRANS [XXXAO] |be warm/aroused/inflamed/feverish, reek (w/blood); be active/busy/agitated;
fervor fervoris N (3rd) M [XXXDX] heat, boiling heat; boiling, fermenting; ardor, passion, fury; intoxication;
fessus fessa, fessum ADJ [XXXAX] tired, wearied, fatigued, exhausted; worn out, weak, feeble, infirm, sick;
festinanter festinantius, festinissime ADV [XXXCO] promptly, speedily, quickly; with (excessive/undue) haste; hurriedly;
festinantia festinantiae N (1st) F [FXXFM] haste; speed;
festinatim ADV [XXXEO] promptly, speedily, quickly; with (excessive/undue) haste; hurriedly;
festinatio festinationis N (3rd) F [XXXDX] haste, speed, hurry;
festinato festinatius, festinatissime ADV [XXXCO] promptly, speedily, quickly; with (excessive/undue) haste; hurriedly;
festino festinare, festinavi, festinatus V (1st) [XXXBX] hasten, hurry;
festinus festina, festinum ADJ [XXXCO] swift/quick/rapid; fast moving (troops); impatient, in a hurry; early/premature;
festive festivius, festivissime ADV [XXXCO] festively, with feasting; delightfully, neatly; amusingly, humorously, wittily;
festivitas festivitatis N (3rd) F [XXXBO] festivity, feast; conviviality, charm; heart's delight; humor (speaker), wit;
festiviter ADV [XXXEO] gaily, festively; wittily;
festivus festiva -um, festivior -or -us, festivissimus -a -um ADJ [XXXBO] feast/festive (day); excellent/fine; jovial, genial; lively (speech), witty;
festuca festucae N (1st) F [XXXDX] straw; stalk (used in manumission); ram for beating down earth, piledriver;
festucula festuculae N (1st) F [XXXDX] chaff;
festum festi N (2nd) N [XXXBX] holiday; festival; feast day; day in memory of saint/event (usu. pl.) (Bee);
festus festa, festum ADJ [XXXAX] festive, joyous; holiday; feast day; merry; solemn;
feteo fetere, -, - V (2nd) INTRANS [XXXDO] stink; have a bad/offensive smell/odor;
fetialis fetialis N (3rd) M [XXXDO] Roman priest/college of priests (pl.) representing Rome in diplomatic dealings;
fetialis fetialis, fetiale ADJ [XXXEO] of college/functions of fetiales (priests representing Rome diplomatically);
fetidus fetida, fetidum ADJ [XXXCO] stinking; foul-smelling; having a bad smell/odor;
fetifer fetifera, fetiferum ADJ [XXXNS] fertilizing; causing fruitfulness; making fruitful; enriching the soil (W);
fetifico fetificare, fetificavi, fetificatus V (1st) INTRANS [XXXNO] breed/spawn; hatch/bring forth offspring/young;
fetificus fetifica, fetificum ADJ [XXXNO] reproductive; genital; fructifying (L+S);
feto fetare, fetavi, fetatus V (1st) INTRANS [XXXFO] breed/spawn; hatch/bring forth offspring/young; impregnate, make fruitful (L+S);
fetor fetoris N (3rd) M [XXXDO] stench; bad/foul smell, stink; foulness, noisomeness (L+S);
fetosus fetosa, fetosum ADJ [EXXFS] prolific;
fetulentus fetulenta, fetulentum ADJ [XXXFO] stinking; foul-smelling; fetulent (L+S);
fetuosus fetuosa, fetuosum ADJ [DXXFS] prolific;
fetura feturae N (1st) F [XXXCO] breeding (animals); gestation, carrying young; bearing/forth young, parturition;
fetura feturae N (1st) F [XXXCO] |laying/hatching eggs; brood, litter, young offspring; young shoots (of vine);
feturatus feturata, feturatum ADJ [DXXFS] made into a fetus (of semen);
fetus feta, fetum ADJ [XXXBO] pregnant/breeding (animal); fertile/fruitful; growing/teeming/abounding/full of;
fetus feta, fetum ADJ [XXXBO] |having newly brought forth/given birth/whelped/calved; bearing/reproducing;
fetus fetus N (4th) M [XXXAO] offspring/young (animals); children (of a parent); brood/litter;
fetus fetus N (4th) M [GXXAO] |fetus/fetus, young while still in the womb; embryo (Cal);
fetus fetus N (4th) M [XXXAO] ||birth/bringing forth young; laying (egg); bearing young, breeding; conception;
fetus fetus N (4th) M [XXXAO] |||fruit of plant; produce/crop; offshoot/branch/sucker/sapling; bearing fruit;
fetutina fetutinae N (1st) F [XXXEO] stinking/noisome place, cesspool, midden;
feudum feudi N (2nd) N [GXXEK] fief;
fiala fialae N (1st) F [XXXEZ] drinking plate; (Greek);
fiber fibri N (2nd) M [XAXCO] beaver;
fibiculaa fibiculaae N (1st) F [GXXEK] paper-staple;
fibra fibrae N (1st) F [XXXDX] fiber, filament; entrails; leaf, blade (of grasses, etc);
fibroma fibromatis N (3rd) N [GXXEK] fibroma, fibrous tumor;
fibula fibulae N (1st) F [XXXDX] clasp, buckle, brooch;
fibulo fibulare, fibulavi, fibulatus V (1st) TRANS [XXXFO] join; bond; knit together; fasten; buckle up/together;unfasten; unbuckle;
ficatum ficati N (2nd) N [FXXEK] foie gras (liver);
ficedula ficedulae N (1st) F [XXXDX] small bird, fig-pecker, a treat in autumn when it feeds on figs/grapes;
ficetum ficeti N (2nd) N [XAXDO] fig-orchard, plantation of fig trees;
ficte ADV [XXXEE] falsely;
fictice ADV [XXXFS] in fictitious/pretended manner; in pretense; falsely; by way of pretense/sham;
ficticius ficticia, ficticium ADJ [XXXDS] fictitious; artificial; counterfeit, not genuine; feigned, pretended, sham;
fictile fictilis N (3rd) N [XXXDX] earthenware vessel or statue;
fictilis fictilis, fictile ADJ [XXXDX] of clay; made of earthenware, earthen;
fictio fictionis N (3rd) F [XXXCO] fashioning, action of shaping; coining (word); pretense/feigning; legal fiction;
fictitius fictitia, fictitium ADJ [XXXDS] fictitious; artificial; counterfeit, not genuine; feigned, pretended;
fictor fictoris N (3rd) M [XXXDX] one who devises or makes;
fictus ficta, fictum ADJ [XXXDX] feigned, false; counterfeit;
ficulneus ficulnea, ficulneum ADJ [XAXDO] of the fig or fig tree, fig-;
ficulnus ficulna, ficulnum ADJ [XAXDO] of the fig or fig tree, fig-;
ficus fici N (2nd) C [XAXBO] fig; fig tree; hemorrhoids/piles (sg./pl.); [primus ficus => early autumn];
ficus ficus N (4th) M [XAXCO] fig; fig tree; hemorrhoids/piles (sg./pl.); [primus ficus => early autumn];
fideicommissarius fideicommissari(i) N (2nd) M [XLXEO] of fideicommissa/conferring by will requesting executor to deliver to 3rd party;
fideicommissarius fideicommissaria, fideicommissarium ADJ [XLXEC] of fideicommissa/conferring by will requesting executor to deliver to 3rd party;
fideicommissum fideicommissi N (2nd) N [XLXDO] bequest in form of request rather than command to heir (to act/pass on); trust;
fideicommissus fideicommissa, fideicommissum ADJ [XLXEO] entrusted; conferred by will requesting executor to deliver to third party;
fideicommitto fideicommittere, fideicommisi, fideicommissus V (3rd) [ELXES] leave by will; bequeath;
fideiubeo fideiubere, fideiussi, fideiussus V (2nd) TRANS [XLXDO] become surety; go bail; guarantee;
fideiussor fideiussoris N (3rd) M [XLXEO] guarantor, one who gives surety or goes bail;
fidejussorius fidejussoria, fidejussorium ADJ [ELXFS] of surety;
fidelia fideliae N (1st) F [XXXFS] earthen pot (esp. for whitewash);
fidelis fidele, fidelior -or -us, fidelissimus -a -um ADJ [XXXBO] faithful/loyal/devoted; true/trustworthy/dependable/reliable; constant/lasting;
fidelitas fidelitatis N (3rd) F [XXXDX] faithfulness, fidelity;
fideliter fidelius, fidelissime ADV [XXXCO] faithfully/constantly/loyally; earnestly; reliably/accurately; securely/firmly;
fideliter fidelius, fidelissime ADV [EEXEP] |with reliance on God;
fidens (gen.), fidentis ADJ [XXXDX] confident; bold;
fides fidei N (5th) F [XXXAX] faith, loyalty; honesty; credit; confidence, trust, belief; good faith;
fides fidis N (3rd) F [XXXBO] chord, instrument string; constellation Lyra; stringed instrument (pl.); lyre;
fidicen fidicinis N (3rd) M [XDXDO] lyre-player; writer of lyric poetry; lyricist;
fidicina fidicinae N (1st) F [XDXEO] lyre-player (female);
fidicinus fidicina, fidicinum ADJ [XXXEC] of lute playing;
fidicula fidiculae N (1st) F [XXXEC] little lyre or lute (usu. pl.); an instrument for torture;
fidis fidis N (3rd) F [XXXBO] chord, instrument string; constellation Lyra; stringed instrument (pl.); lyre;
fido fidere, fisus sum V (3rd) SEMIDEP [XXXDX] trust (in), have confidence (in) (w/DAT or ABL);
fiducia fiduciae N (1st) F [XXXDX] trust, confidence; faith, reliance; courage;
fiducialiter fiducialius, fiducialissime ADV [XXXES] confidently, with confidence; boldly (Souter); faithfully;
fiduciarius fiduciaria, fiduciarium ADJ [XXXDX] holding on trust; held on trust;
fidus fida, fidum ADJ [XXXBX] faithful, loyal; trusting, confident;
figilina figilinae N (1st) F [XTXCO] pottery-work; pottery (pl.), potter's workshop;
figlina figlinae N (1st) F [XTXCO] pottery-work; pottery (pl.), potter's workshop;
figmentum figmenti N (2nd) N [XXXDO] figment, fiction, invention, unreality; thing formed/devised; image;
figo figere, fixi, fixus V (3rd) [XXXBX] fasten, fix; pierce, transfix; establish;
figulina figulinae N (1st) F [XTXCO] pottery-work; pottery (pl.), potter's workshop;
figulus figuli N (2nd) M [XXXCO] potter; maker of earthenware vessels;
figura figurae N (1st) F [XXXBX] shape, form, figure, image; beauty; style; figure of speech;
figuraliter ADV [DXXES] figuratively;
figuratio figurationis N (3rd) F [XXXES] forming; shaping; imagination; G:form of word;
figuro figurare, figuravi, figuratus V (1st) [XXXDX] form, fashion, shape;
filetum fileti N (2nd) N [GXXEK] filet (cut of meat or of fish);
filia filiae N (1st) F [XXXBX] daughter;
filiatio filiationis N (3rd) F [FLXEZ] descent-from-father; (father has paternitas, son has filiatio);
filicatus filicata, filicatum ADJ [XXXEC] adorned with ferns; embossed with fern leaves;
filiformis filiformis, filiforme ADJ [GXXEK] threadlike;
filiola filiolae N (1st) F [XXXDX] little daughter;
filiolus filioli N (2nd) M [XXXDX] little son;
filius fili N (2nd) M [XXXAX] son;
filix filicis N (3rd) F [XXXDX] fern, bracken;
filtrum filtri N (2nd) N [GXXEK] filter;
filum fili N (2nd) N [XXXBX] thread, string, filament, fiber; texture, style, nature;
fimbria fimbriae N (1st) F [XXXEC] fringe (pl.), border, edge;
fimbriatus fimbriata, fimbriatum ADJ [XXXEC] fringed;
fimum fimi N (2nd) N [XXXDX] dung, excrement;
fimus fimi N (2nd) M [XXXDX] dung, excrement;
finalis finalis, finale ADJ [XXXEO] of/concerned w/boundaries; limited/bounded (Souter); of ultimate goal;
finalitas finalitatis N (3rd) F [FXXEM] limitation; finality, end (Red);
finaliter ADV [FXXDM] finally; purposefully;
finalus finala, finalum ADJ [FXXEO] of/concerned w/boundaries; limited/bounded (Souter); of ultimate goal;
finctus fincta, finctum ADJ [EXXEW] produced, formed, created; [primus/prior finctus => first-formed/original];
findo findere, fidi, fissus V (3rd) [XXXDX] split, cleave, divide;
fine PREP ABL [XXXDX] up to;
fingo fingere, finxi, fictus V (3rd) TRANS [XXXAO] mold, form, shape; create, invent; produce; imagine; compose; devise, contrive;
fingo fingere, finxi, fictus V (3rd) TRANS [XXXAO] |adapt, transform into; modify (appearance/character/behavior); groom;
fingo fingere, finxi, fictus V (3rd) TRANS [XXXAO] ||make up (story/excuse); pretend, pose; forge, counterfeit; act insincerely;
fingo fingere, fixi, finctus V (3rd) TRANS [XXXEO] mold, form, shape; create, invent; produce; imagine; compose; devise, contrive;
fingo fingere, fixi, finctus V (3rd) TRANS [XXXEO] |adapt, transform into; modify (appearance/character/behavior); groom;
fingo fingere, fixi, finctus V (3rd) TRANS [XXXEO] ||make up (story/excuse); pretend, pose; forge, counterfeit; act insincerely;
fini PREP ABL [XXXDX] up to;
finio finire, finivi, finitus V (4th) [XXXBX] limit, end; finish; determine, define; mark out the boundaries;
finis finis N (3rd) C [XXXAX] boundary, end, limit, goal; (pl.) country, territory, land;
finitimus finitima, finitimum ADJ [XXXDX] neighboring, bordering, adjoining;
finitimus finitimi N (2nd) M [XXXDX] neighbors (pl.);
finitio finitionis N (3rd) F [XXXBO] boundary, border, frontier; circuit of walls; endmost point/extremity; rule/law;
finitio finitionis N (3rd) F [XXXBO] |end/conclusion/death; limit/restriction; definition, exact description;
finitumus finituma, finitumum ADJ [EXXES] adjoining; neighboring;
fio feri, factus sum V SEMIDEP [XXXAO] happen, come about; result (from); take place, be held, occur, arise (event);
fio feri, factus sum V SEMIDEP [XXXAO] |be made/created/instituted/elected/appointed/given; be prepared/done; develop;
fio feri, factus sum V SEMIDEP [XXXAO] ||be made/become; (facio PASS); [fiat => so be it, very well; it is being done];
firmaculum firmaculi N (2nd) N [FXXFM] brooch; clasp; buckle; fastener;
firmale firmalis N (3rd) N [FXXEE] brooch (for a cope); clasp (Latham); buckle; fastener;
firmamen firmaminis N (3rd) N [XXXDX] support, prop, mainstay; strengthening;
firmamentum firmamenti N (2nd) N [XXXDX] support, prop, mainstay; support group;
firmarius firmarii N (2nd) M [FLXFJ] termor; term-holder of lands, who holds land/tenement for term of years or life;
firmitas firmitatis N (3rd) F [XXXDX] firmness, strength;
firmiter ADV [XXXDX] really, strongly, firmly; steadfastly;
firmitudo firmitudinis N (3rd) F [XXXDX] stability; strength;
firmo firmare, firmavi, firmatus V (1st) [XXXBX] strengthen, harden; support; declare; prove, confirm, establish;
firmus firma -um, firmior -or -us, firmissimus -a -um ADJ [XXXAO] firm/steady; substantial/solid/secure/safe; strong/robust/sturdy/stout/durable;
firmus firma -um, firmior -or -us, firmissimus -a -um ADJ [XXXAO] |loyal/staunch/true/constant; stable/mature; valid/convincing/well founded;
fiscale fiscalis N (3rd) N [XLXEO] revenues/monies (pl.) due to imperial treasury;
fiscalis fiscalis, fiscale ADJ [XLXDO] of/connected with imperial treasury/revenues; fiscal, of money;
fiscella fiscellae N (1st) F [XXXDX] small wicker-basket;
fiscina fiscinae N (1st) F [XXXDX] small basket of wicker work;
fiscus fisci N (2nd) M [XXXDX] money-bag, purse; imperial exchequer;
fissilis fissilis, fissile ADJ [XXXDX] easily split; split;
fistuca fistucae N (1st) F [XXXEC] rammer, mallet;
fistula fistulae N (1st) F [XXXBX] shepherd's pipe; tube; waterpipe;
fistulator fistulatoris N (3rd) M [XDXEC] one who plays the reed-pipe;
fixatorium fixatorii N (2nd) N [GXXEK] hair-lacquer;
fixtura fixturae N (1st) F [EXXES] fixing, fastening; print of nails; print/imprint (Ecc); opening, perforation;
fixum fixi N (2nd) N [XXXFO] fixtures (pl.), fittings;
fixura fixurae N (1st) F [FXXEE] fixing, fastening; print of nails; print/imprint (Ecc); opening, perforation;
fixus fixa, fixum ADJ [XXXCO] fixed; firmly established (decision/ordinance), unhangable, irrevocable;
fixus fixa, fixum ADJ [XXXCO] |unwavering (person); immovable; constant; fitted/set with;
flabellum flabelli N (2nd) N [XXXEC] small fan;
flabrum flabri N (2nd) N [XXXDX] gusts/blasts of wind (pl.); breezes;
flacceo flaccere, -, - V (2nd) INTRANS [XXXEC] be flabby; fail. flag;
flaccesco flaccescere, flaccui, - V (3rd) INTRANS [XXXEC] begin to flag, become flabby;
flaccidus flaccida, flaccidum ADJ [XXXDX] flaccid, flabby;
Flaccus Flacci N (2nd) M [XXIDX] Flaccus; (Roman cognomen); [Q. Horatius Flaccus => the poet Horace];
flagello flagellare, flagellavi, flagellatus V (1st) TRANS [XXXCO] flog, whip, lash, scourge; strike repeatedly; thresh/flail (grain); "whip up";
flagellum flagelli N (2nd) N [XXXBO] whip, lash, scourge; thong (javelin); vine shoot; arm/tentacle (of polyp);
flagitatio flagitationis N (3rd) F [XXXDX] importunate request, demand;
flagitator flagitatoris N (3rd) M [XXXDX] importuner, dun;
flagitiosus flagitiosa -um, flagitiosior -or -us, flagitiosissimus -a -um ADJ [XXXDX] disgraceful, shameful; infamous, scandalous; profligate, dissolute;
flagitium flagiti(i) N (2nd) N [XXXDX] shame, disgrace; scandal, shameful act, outrage, disgraceful thing; scoundrel;
flagito flagitare, flagitavi, flagitatus V (1st) [XXXDX] demand urgently; require; entreat, solicit, press, dun, importune;
flagrans flagrantis (gen.), flagrantior -or -us, flagrantissimus -a -um ADJ [XXXBO] flaming, fiery, blazing; hot, scorching; in the ascendant (person/popularity);
flagrans flagrantis (gen.), flagrantior -or -us, flagrantissimus -a -um ADJ [XXXBO] |burning (w/desire), ardent/passionate; outrageous (crime), monstrous, flagrant;
flagranter flagrantius, flagrantissime ADV [XXXEO] ardently, passionately; vehemently, heatedly; eagerly;
flagrantia flagrantiae N (1st) F [XXXCO] blaze, burning; scorching heat; passionate glow (eyes); passionate love/ardor;
flagritriba flagritribae N (1st) M [XXXEC] one that wears out whips, whipping boy;
flagro flagrare, flagravi, flagratus V (1st) [XXXBX] be on fire; blaze, flame, burn; be inflamed/excited;
flagrum flagri N (2nd) N [XXXEC] scourge, whip;
flamen flaminis N (3rd) M [XEXBO] priest, flamen; priest of specific deity; [~ Dialis => high priest of Jupiter];
flamen flaminis N (3rd) N [XXXCO] gust/blast (of wind); gale; breath/exhalation; wind/breeze; note on woodwind;
flamina flaminae N (1st) F [XEXIO] wife of a flamen/priest; priestess;
flaminia flaminiae N (1st) F [XEXFS] priest-assistantess; female assistant to flamen; flamen's dwelling;
flaminica flaminicae N (1st) F [XEXDO] wife of a flamen/priest; priestess;
flaminium flaminii N (2nd) N [XEXFS] priest's office; office of flamen;
flaminius flaminia, flaminium ADJ [XEXFS] priestly; of flamen (priest of deity);
flamma flammae N (1st) F [XXXAX] flame, blaze; ardor, fire of love; object of love;
flammeolum flammeoli N (2nd) N [XXXEC] small bridal veil;
flammeum flammei N (2nd) N [XXXDX] flame colored (bridal) veil;
flammeus flammea, flammeum ADJ [XXXDX] flaming, fiery; fiery red;
flammidus flammida, flammidum ADJ [XXXFS] burning; fiery;
flammifer flammifera, flammiferum ADJ [XXXEC] flaming, fiery;
flammiger flammigera, flammigerum ADJ [XXXFS] flame-bearing;
flammiger flammigra, flammigrum ADJ [XXXES] flame-bearing; fiery;
flammigero flammigerare, -, - V (1st) [XXXES] flame; blaze;
flammigero flammigerare, flammigeravi, flammigeratus V (1st) [XXXFS] flame; blaze;
flammo flammare, flammavi, flammatus V (1st) [XXXDX] inflame, set on fire; excite;
flammula flammulae N (1st) F [XXXEC] little flame;
flandrensis flandrensis, flandrense ADJ [FXXEM] Flemish; from Flanders;
flatilis flatilis, flatile ADJ [XXXFO] blown, of/produced by blowing;
flatus flatus N (4th) M [XXXDX] blowing; snorting; breath; breeze;
flavedo flavedinis N (3rd) F [FXXFM] yellowness; yellow-color;
flaveo flavere, -, - V (2nd) [XXXDX] be yellow or gold-colored;
flavesco flavescere, -, - V (3rd) [XXXDX] become/turn yellow/gold;
flavitas flavitatis N (3rd) F [FXXEM] yellowness; glitter;
flavor flavoris N (3rd) F [GXXFT] yellowness; (Erasmus);
flavus flava, flavum ADJ [XXXBX] yellow, golden, gold colored; flaxen, blond; golden-haired (Latham);
flebile ADV [XXXDO] lamentably, dolefully, tearfully;
flebilis flebilis, flebile ADJ [XXXBO] lamentable, causing/worthy of/accompanied by tears; doleful, tearful, weeping;
flecto flectere, flexi, flexus V (3rd) [XXXBX] bend, curve, bow; turn, curl; persuade, prevail on, soften;
fleo flere, flevi, fletus V (2nd) [XXXAX] cry for; cry, weep;
fletus fletus N (4th) M [XXXDX] weeping, crying, tears; wailing; lamenting;
flexanimus flexanima, flexanimum ADJ [XXXFS] head-swaying; moving; touched; moved;
flexibilis flexibilis, flexibile ADJ [XXXDX] flexible, pliant;
flexibilitas flexibilitatis N (3rd) F [FEXFS] flexibility, pliability;
flexilis flexilis, flexile ADJ [XXXDX] pliant, pliable, supple;
flexiloquus flexiloqua, flexiloquum ADJ [XXXEC] equivocal, ambiguous;
flexipes (gen.), flexipedis ADJ [XXXEC] crooked-footed, twining;
flexuosus flexuosa -um, flexuosior -or -us, flexuosissimus -a -um ADJ [XXXCO] curved; with many curves in it, full of bends/turns; winding/sinuous/tortuous;
flexus flexus N (4th) M [XXXDX] turning, winding; swerve; bend; turning point;
flictus flictus N (4th) M [XXXEC] striking together, dashing against;
fligo fligere, -, - V (3rd) TRANS [XXXEC] beat or dash down;
flo flare, flavi, flatus V (1st) [XXXDX] breathe; blow;
floccifacio floccifacere, floccifeci, floccifactus V (3rd) TRANS [XXXFS] consider unimportant;
floccipendo floccipendere, floccipependi, floccipensus V (3rd) TRANS [XXXDO] take (little) account of, consider of no/any importance); (usu. negative);
floccus flocci N (2nd) M [XXXCO] tuft/wisp of wool; [(non) ~i facere/pendere => to consider of no importance];
Flora Florae N (1st) F [XEXES] Flora; goddess of flowers;
florens florentis (gen.), florentior -or -us, florentissimus -a -um ADJ [XXXDX] blooming/in bloom, flowering; flowery, bright/shining; flourishing, prosperous;
floreo florere, florui, - V (2nd) [XXXAX] flourish, blossom, be prosperous; be in one's prime;
floresco florescere, -, - V (3rd) [XXXDX] (begin to) blossom; increase in physical vigor or renown;
floreus florea, floreum ADJ [XXXDX] flowery;
floridus florida, floridum ADJ [XXXBX] blooming; flowery; florid;
florifer florifera, floriferum ADJ [XXXEO] flowery; flower bearing, producing flowers; carrying flowers;
floriger florigera, florigerum ADJ [DXXES] flowery; flower bearing, producing flowers; carrying flowers;
flos floris N (3rd) M [XXXAX] flower, blossom; youthful prime;
flosculus flosculi N (2nd) M [XXXDX] little flower, floweret; the best of anything, the "flower";
fluctifragus fluctifraga, fluctifragum ADJ [XXXEC] wave-breaking;
fluctio fluctionis N (3rd) F [XXXES] flowing; flow;
fluctivagus fluctivaga, fluctivagum ADJ [FTXEM] wave-tossed; wave-driven;
fluctuatio fluctuationis N (3rd) F [XXXCO] swaying/shaking, restless movement (wave); vacillation/uncertainty/fluctuation;
fluctuo fluctuare, fluctuavi, fluctuatus V (1st) [XXXDX] rise in waves, surge, swell, undulate, fluctuate; float; be agitated/restless;
fluctuor fluctuari, fluctuatus sum V (1st) DEP [XXXDX] waver, be in doubt, hesitate;
fluctuosus fluctuosa, fluctuosum ADJ [XXXEC] full of waves, stormy;
fluctus fluctus N (4th) M [XXXDX] wave; disorder; flood, flow, tide, billow, surge; turbulence, commotion;
fluenter ADV [XXXFO] in a stream or flood;
fluentisonus fluentisona, fluentisonum ADJ [XXXFO] resounding with the sound of waves;
fluentum fluenti N (2nd) N [XXXDO] stream/river; flood; (waters of) lake; flow (L+S); current/draft/draught of air;
fluentus fluenta, fluentum ADJ [FXXEO] flowing;
fluidus fluida, fluidum ADJ [XXXDX] liquid; soft, feeble;
fluito fluitare, fluitavi, fluitatus V (1st) [XXXDX] float; flow; waver;
flumen fluminis N (3rd) N [XXXBO] river, stream; any flowing fluid; flood; onrush; [adverso ~ => against current];
fluo fluere, fluxi, fluxus V (3rd) [XXXAX] flow, stream; emanate, proceed from; fall gradually;
fluorescens (gen.), fluorescentis ADJ [GXXEK] fluorescent;
fluorescentia fluorescentiae N (1st) F [GXXEK] fluorescence;
flustrum flustri N (2nd) N [EXXDM] stream; ford; swell (pl.), rough sea; calm, quiet state of sea (OLD);
fluus flua, fluum ADJ [XXXDX] flowing (septemfluus = seven-flowing mouth of the Nile);
fluvialis fluvialis, fluviale ADJ [XXXDX] river;
fluviaticus fluviatica, fluviaticum ADJ [XXXFS] river-; of a river;
fluviatilis fluviatilis, fluviatile ADJ [XXXEZ] river-; of a river (Collins);
fluvidus fluvida, fluvidum ADJ [XXXEC] flowing, fluid;
fluvius fluvi(i) N (2nd) M [XXXBX] river, stream; running water;
fluxilis fluxilis, fluxile ADJ [EXXES] fluid;
fluxus fluxa, fluxum ADJ [XXXDX] flowing; fluid; loose; transient, frail, dissolute;
focal focalis N (3rd) N [XXXEC] wrapper for the neck;
focale focalis N (3rd) N [GXXEK] tie;
focaria focariae N (1st) F [XXXEO] kitchen-maid; cook; soldier's concubine; housekeeper (L+S);
focarius focarii N (2nd) M [XXXEO] kitchen-boy/servant;
focillo focillare, focillavi, focillatus V (1st) [XXXEC] warm up, refresh by warmth;
focilo focilare, focilavi, focilatus V (1st) TRANS [XXXCO] revive, restore to health/consciousness; keep alive; cherish, tend, foster;
foculus foculi N (2nd) M [XXXEC] brazier;
focus foci N (2nd) M [XXXBX] hearth, fireplace; altar; home, household, family; cook stove (Cal);
fodico fodicare, fodicavi, fodicatus V (1st) [XXXEC] dig, jog; [w/latus => dig in the ribs];
fodina fodinae N (1st) F [XTXFS] mine; pit;
fodio fodere, fodi, fossus V (3rd) [XXXBX] dig, dig out/up; stab;
fodorus fodori N (2nd) M [FWXFY] sheath;
fodrum fodri N (2nd) N [FAXFM] lead fother, load/cartload/ton of lead; fodder, forage, straw;
fodrus fodri N (2nd) M [FWXFY] sheath;
foede foedius, foedissime ADV [XXXCO] foully, repulsively; horribly, hideously; in way that offends senses/feelings;
foede foedius, foedissime ADV [XXXCO] |shamefully, basely, ignominiously; so as to bring dishonor on oneself; cruelly;
foederalis foederalis, foederale ADJ [GXXEK] federal;
foederalismus foederalismi N (2nd) M [GXXEK] federalism;
foederalista foederalistae N (1st) M [GXXEK] federalist;
foederatus foederata, foederatum ADJ [XLXCO] allied; treaty bound to Rome); federated; leagued together, confederated (L+S);
foedero foederare, foederavi, foederatus V (1st) TRANS [XLXFO] seal; ratify (an agreement); establish by treaty/league (L+S);
foedifragus foedifraga, foedifragum ADJ [XLXEO] treacherous, perfidious; league-breaking; that breaks treaties/agreements;
foeditas foeditatis N (3rd) F [XXXCO] foulness/filthiness/vileness; horridness/beastliness/repulsiveness;
foeditas foeditatis N (3rd) F [XXXCO] |deformity; ugliness/unsightliness; disgrace/shame/infamy;
foedo foedare, foedavi, foedatus V (1st) TRANS [XXXBO] defile; pollute; soil, stain, make filthy/unclean; contaminate; corrupt;
foedo foedare, foedavi, foedatus V (1st) TRANS [XXXBO] |disgrace/dishonor; bring shame, discredit; sully/besmirch (person/reputation);
foedo foedare, foedavi, foedatus V (1st) TRANS [XXXBO] ||disfigure, mar, spoil appearance/brightness/clearness/purity of; darken, dim;
foedo foedare, foedavi, foedatus V (1st) TRANS [XXXBO] |||make (punishment) horrible/barbarous; mangle/hack/mutilate, ravage (land);
foedus foeda -um, foedior -or -us, foedissimus -a -um ADJ [XXXAO] foul; filthy, unclean; disgusting, loathsome, ghastly, beastly; hideous, ugly;
foedus foeda -um, foedior -or -us, foedissimus -a -um ADJ [XXXAO] |shameful/disgraceful; vile/infamous; coarse/low/base; indecent/obscene (words);
foedus foeda -um, foedior -or -us, foedissimus -a -um ADJ [XXXAO] ||fearful/frightful/severe (storm); grievous; monstrous, horrible; abominable;
foedus foeda -um, foedior -or -us, foedissimus -a -um ADJ [XXXAO] |||atrocious, beastly, shocking; repugnant to refined/civilized taste/feelings;
foedus foederis N (3rd) N [XLXAO] treaty, league, formal agreement (between states), alliance; P:peace, amity;
foedus foederis N (3rd) N [XLXAO] |contract, compact; promise, undertaking; marriage bond; other sexual unions;
foedus foederis N (3rd) N [XLXAO] ||bond/tie (friendship/kinship/hospitality); law/limit (imposed by nature/fate);
foenum foeni N (2nd) N [FXXCE] hay;
foenus foenoris N (3rd) N [XXXCE] interest (on capital), usury; profit, gain; advantage;
foeteo foetere, -, - V (2nd) INTRANS [XXXDO] stink; have a bad/offensive smell/odor;
foetidus foetida, foetidum ADJ [XXXCO] stinking; foul-smelling; having a bad smell/odor;
foetifer foetifera, foetiferum ADJ [XXXNS] fertilizing; causing fruitfulness; making fruitful; enriching the soil (W);
foetifico foetificare, foetificavi, foetificatus V (1st) INTRANS [XXXNS] breed/spawn; hatch/bring forth offspring/young;
foetificus foetifica, foetificum ADJ [XXXNS] reproductive; genital; fructifying (L+S);
foeto foetare, foetavi, foetatus V (1st) INTRANS [XXXFS] breed/spawn; hatch/bring forth offspring/young; impregnate, make fruitful (L+S);
foetor foetoris N (3rd) M [XXXDO] stench; bad/foul smell, stink; foulness, noisomeness (L+S);
foetosus foetosa, foetosum ADJ [EXXFS] prolific;
foetulentus foetulenta, foetulentum ADJ [XXXFO] stinking; foul-smelling; fetulent (L+S);
foetuosus foetuosa, foetuosum ADJ [DXXFS] prolific;
foetura foeturae N (1st) F [XXXCS] breeding (animals); gestation, carrying young; bearing/forth young, parturition;
foetura foeturae N (1st) F [XXXCS] |laying/hatching eggs; brood, litter, young offspring; young shoots (of vine);
foeturatus foeturata, foeturatum ADJ [DXXFS] made into a fetus (of semen);
foetus foeta, foetum ADJ [XXXBS] pregnant/breeding (animal); fertile/fruitful; growing/teeming/abounding/full of;
foetus foeta, foetum ADJ [XXXBS] |having newly brought forth/given birth/whelped/calved; bearing/reproducing;
foetus foetus N (4th) M [XXXAO] offspring/young (animals); children (of a parent); brood/litter;
foetus foetus N (4th) M [GXXAO] |fetus/fetus, young while still in the womb; embryo (Cal);
foetus foetus N (4th) M [XXXAO] ||birth/bringing forth young; laying (egg); bearing young, breeding; conception;
foetus foetus N (4th) M [XXXAO] |||fruit of plant; produce/crop; offshoot/branch/sucker/sapling; bearing fruit;
foetutina foetutinae N (1st) F [XXXEO] stinking/noisome place, cesspool, midden;
foliatum foliati N (2nd) N [XBXEC] salve or oil of spikenard leaves;
foliatus foliata, foliatum ADJ [XXXEC] leafy; laminated (Cal);
foliothecula foliotheculae N (1st) F [GXXEK] wallet;
folium foli(i) N (2nd) N [XAXBX] leaf;
folliculus folliculi N (2nd) M [XXXDX] bag or sack; pod; shell; follicle (Cal);
follis follis N (3rd) M [XXXDX] bag, purse; handball; pair of bellows; scrotum;
fomentum fomenti N (2nd) N [XXXCO] poultice/dressing; hot/cold compress; solace, alleviation; kindling; wick;
fomes fomitis N (3rd) M [XXXDX] chips of wood, etc for kindling/feeding a fire;
fons fontis N (3rd) M [XXXAE] spring, fountain, well; source/fount; principal cause; font; baptistry;
fontalis fontalis, fontale ADJ [XXXEE] fountain-, of a fountain; fountain-like;
fontanus fontana, fontanum ADJ [XXXDX] of a spring;
fonticulus fonticuli N (2nd) M [XXXEC] little fountain or spring;
for fari, fatus sum V (1st) DEP [XXXBX] speak, talk; say;
forabilis forabilis, forabile ADJ [DXXES] penetrable; can be pierced; vulnerable;
foramen foraminis N (3rd) N [XXXBX] hole, aperture; fissure;
foraneus foranea, foraneum ADJ [GXXEK] fairground-;
foras ADV [XXXBX] out of doors, abroad, forth, out;
forceps forcipis N (3rd) F [XXXDX] pair of tongs, pincers;
forcia forciae N (1st) F [FLXFJ] accessory of crime;
forda fordae N (1st) F [XXXDX] one who is pregnant/with young; cow in/with calf;
fordeaceus fordeacea, fordeaceum ADJ [AAXCO] barley-, of/connected to barley; (used as term of contempt);
fordearius fordearia, fordearium ADJ [AAXCO] barley-, of/connected to barley; [~ pira => pears ripening w/barley];
fordeum fordei N (2nd) N [AAXCO] barley (the plant or the grain from it); barley-corn;
fordiaceus fordiacea, fordiaceum ADJ [AAXCO] barley-, of/connected to barley; (used as term of contempt);
fordiarius fordiaria, fordiarium ADJ [AAXCS] barley-, of/connected to barley; [~ pira => pears ripening w/barley];
fordus forda, fordum ADJ [XXXDX] pregnant; with young;
forensis forensis, forense ADJ [XXXDX] public; pertaining to the courts;
foresta forestae N (1st) F [FXXEM] forest; land under forest law;
forfex forficis N (3rd) F [XXXEC] pair of shears or scissors;
foricula foriculae N (1st) F [FXXEK] shutter;
forinsecum forinseci N (2nd) N [FXXEM] foreign service;
forinsecus ADV [XXXDX] on the outside;
foris ADV [XXXAX] out of doors, abroad;
foris foris N (3rd) F [XXXBX] door, gate; (the two leaves of) a folding door (pl.); double door; entrance;
forisfacio forisfacere, forisfeci, forisfactus V (3rd) TRANS [FLXFJ] forfeit;
forma formae N (1st) F [XXXAX] form, figure, appearance; beauty; mold, pattern;
formabilis formabilis, formabile ADJ [DEXFS] shapeable, formable; that can be formed/fashioned; able to be formed;
formalis formalis, formale ADJ [XXXEO] theoretical; titular; serving as model/pattern; bronze alloy used for molds;
formalis formalis, formale ADJ [GXXEK] |formal;
formalismus formalismi N (2nd) M [GXXEK] formalism;
formaliter ADV [GXXEK] formally; positively;
formamentum formamenti N (2nd) N [XXXEC] conformation;
formatrix formatricis N (3rd) F [EXXFS] founder; she who forms;
formica formicae N (1st) F [XXXDX] ant;
formidabilis formidabilis, formidabile ADJ [XXXDX] terrifying;
formidilose formidilosius, formidilosissime ADV [FXXFN] terribly, dreadfully; alarming; in a frightening manner; fearfully/timorously;
formidilosus formidilosa -um, formidilosior -or -us, formidilosissimus -a -um ADJ [FXXEN] terrible, scary; dangerous, alarming; formidable; fearful/timorous/frightened;
formido formidare, formidavi, formidatus V (1st) [XXXCO] dread, fear, be afraid of; be afraid for (the safety of) (w/DAT);
formido formidinis N (3rd) F [XXXBO] fear/terror/alarm; religious dread/awe; thing/reason which scares, bogy/horror;
formido formidinis N (3rd) F [XXXCO] |rope strung with feathers used by hunters to scare game;
formidolose formidolosius, formidolosissime ADV [XXXEO] terribly, dreadfully; alarming; in a frightening manner; fearfully/timorously;
formidolosus formidolosa -um, formidolosior -or -us, formidolosissimus -a -um ADJ [XXXCO] terrible, scary; dangerous, alarming; formidable; fearful/timorous/frightened;
formidulose formidulosius, formidulosissime ADV [XXXEO] terribly, dreadfully; alarming; in a frightening manner; fearfully/timorously;
formidulosus formidulosa -um, formidulosior -or -us, formidulosissimus -a -um ADJ [XXXCO] terrible, scary; dangerous, alarming; formidable; fearful/timorous/frightened;
formo formare, formavi, formatus V (1st) [XXXBX] form, shape, fashion, model;
formonse formonsius, formonsissime ADV [XXXEO] beautifully, in a beautiful manner;
formonsulus formonsula, formonsulum ADJ [XXXFO] pretty;
formonsus formonsa -um, formonsior -or -us, formonsissimus -a -um ADJ [XXXBO] beautiful, finely formed, handsome, fair; having fine appearance/form;
formose formosius, formosissime ADV [XXXEO] beautifully, in a beautiful manner;
formosulus formosula, formosulum ADJ [XXXFO] pretty;
formosus formosa -um, formosior -or -us, formosissimus -a -um ADJ [XXXCO] beautiful, finely formed, handsome, fair; having fine appearance/form;
formula formulae N (1st) F [XXXAO] shape/outline; pretty appearance; register/list/roll, jurisdiction; charter;
formula formulae N (1st) F [XXXAO] |formula, set form of words; standard/rule of procedure; paradigm; type/pattern;
formula formulae N (1st) F [XXXAO] ||system (of teaching); legal position, status; terms/provisions (law/compact);
fornacula fornaculae N (1st) F [XXXEC] little oven;
fornax fornacis N (3rd) F [XXXCO] furnace/oven/kiln; (baths/smelting/limestone/brick); (goddess of ovens?);
fornicaria fornicariae N (1st) F [DEXCS] fornicatress; woman (unmarried) who has voluntary sex; prostitute/whore;
fornicarius fornicarii N (2nd) M [DEXCS] fornicator; man (usu. unmarried) who has voluntary sex with (unmarried) woman;
fornicatim ADV [XTXNO] archwise, in an arched manner; in the form of an arch (L+S);
fornicatio fornicationis N (3rd) F [XTXEO] vaulting; arch; vaulting/arching over (L+S);
fornicatio fornicationis N (3rd) F [DEXCS] |fornication, (unmarried) sex; prostitution/whoredom;
fornicator fornicatoris N (3rd) M [DEXDS] fornicator; man (usu. unmarried) who has voluntary sex with (unmarried) woman;
fornicatrix fornicatricis N (3rd) F [DEXDS] fornicatress; woman (unmarried) who has sex; prostitute/whore;
fornicatus fornicata, fornicatum ADJ [XXXEO] arched, vaulted; (Via Fornicata, a street in Rome);
fornico fornicare, fornicavi, fornicatus V (1st) INTRANS [FEXCE] fornicate; commit fornication/whoredom; prostitute/devote to unworthy use (Def);
fornicor fornicari, fornicatus sum V (1st) DEP [DEXCS] fornicate; commit fornication/whoredom; prostitute/devote to unworthy use (Def);
fornix fornicis N (3rd) M [XXXDX] arch, vault, vaulted opening; monument arch; brothel, cellar for prostitution;
forpex forpicis N (3rd) F [XXXEO] tongs, pincers; shears;
fors fortis N (3rd) F [XXXBX] chance; luck, fortune; accident;
forsan ADV [XXXDX] perhaps;
forsit ADV [XXXDX] perhaps;
forsitam ADV [EXXFP] perhaps; (= forsitan);
forsitan ADV [XXXAX] perhaps;
fortasse ADV [XXXBO] perhaps, possibly; it may be;
fortassis ADV [XXXCO] perhaps, possibly; it may be;
forte ADV [XXXDX] by chance; perhaps, perchance; as luck would have it;
forticulus forticula, forticulum ADJ [XXXEC] fairly bold;
fortificatio fortificationis N (3rd) F [FEXDF] strengthening, fortifying; fortification; [~ missa => celebration of mass];
fortifico fortificare, fortificavi, fortificatus V (1st) TRANS [FXXDF] strengthen, fortify, make strong;
fortis forte, fortior -or -us, fortissimus -a -um ADJ [XXXAX] strong, powerful, mighty, vigorous, firm, steadfast, courageous, brave, bold;
fortiter fortius, fortissime ADV [XXXDX] strongly; bravely; boldly;
fortitudo fortitudinis N (3rd) F [XXXBX] strength, courage, valor; firmness;
fortuito ADV [XXXDX] accidentally, by chance, fortuitously; casually;
fortuitu ADV [DXXDX] accidentally, by chance, fortuitously; casually;
fortuitum fortuiti N (2nd) N [XXXDX] accidents (pl.), casualties;
fortuitus fortuita, fortuitum ADJ [XXXDX] casual, accidental, fortuitous, happening by chance;
fortuna fortunae N (1st) F [XXXAX] chance, luck, fate; prosperity; condition, wealth, property;
fortunate ADV [XXXDX] fortunately;
fortunatus fortunata -um, fortunatior -or -us, fortunatissimus -a -um ADJ [XXXBX] lucky, fortunate; rich, wealthy; happy; blessed;
fortunium fortunii N (2nd) N [FXXFM] fortune; blessing;
fortuno fortunare, fortunavi, fortunatus V (1st) TRANS [XXXEC] make happy, bless, prosper;
foruitus foruita, foruitum ADJ [XXXDX] casual; accidental;
forum fori N (2nd) N [XXXAX] market; forum (in Rome); court of justice;
forus fori N (2nd) M [XXXDX] gangway in a ship; row of benches erected for games/circus; cell of bees;
fossa fossae N (1st) F [XXXDX] ditch, trench, canal; moat; dike, fosse;
fossatum fossati N (2nd) N [DXXFS] ditch, trench, canal; moat; dike, fosse;
fossatus fossata, fossatum ADJ [XXXFZ] ditch-provided;
fossatus fossati N (2nd) M [DXXES] boundary; (defined by a ditch?);
fossicius fossicia, fossicium ADJ [XAXES] dug up; dug out;
fossile fossilis N (3rd) N [GXXEK] fossil;
fossilis fossilis, fossile ADJ [XXXES] dug up/out; fossil-;
fossio fossionis N (3rd) F [XXXFS] digging; ditch;
fossor fossoris N (3rd) M [XXXDX] one who digs the ground;
fovea foveae N (1st) F [XXXDX] pit, pitfall;
foveo fovere, fovi, fotus V (2nd) [XXXBX] keep warm; favor, cherish, maintain, foster;
fracesco fracescere, fracui, - V (3rd) INTRANS [XXXEO] become soft/mushy; become mellow/tractable (L+S); spoil, rot, become rancid;
fractio fractionis N (3rd) F [GSXEK] fraction (math.);
fragilis fragilis, fragile ADJ [XXXBX] brittle, frail; impermanent;
fragilitas fragilitatis N (3rd) F [XXXDX] brittleness; frailty;
fraglans fraglantis (gen.), fraglantior -or -us, fraglantissimus -a -um ADJ [XXXBO] flaming, fiery, blazing; hot, scorching; in the ascendant (person/popularity);
fraglans fraglantis (gen.), fraglantior -or -us, fraglantissimus -a -um ADJ [XXXBO] |burning (w/desire), ardent/passionate; outrageous/monstrous/flagrant (crime);
fraglanter fraglantius, fraglantissime ADV [XXXEO] ardently, passionately; vehemently, heatedly; eagerly;
fraglantia fraglantiae N (1st) F [XXXCO] blaze, burning; scorching heat; passionate glow (eyes); passionate love/ardor;
fragmen fragminis N (3rd) N [XXXDX] fragment, piece broken off; fragments (pl.), chips, ruins; chips of wood (pl.);
fragmentum fragmenti N (2nd) N [XXXDX] fragment;
fragor fragoris N (3rd) M [XXXDX] noise, crash;
fragosus fragosa, fragosum ADJ [XXXDX] brittle; ragged;
fragrantia fragrantiae N (1st) F [FXXEK] perfume;
fragro fragrare, fragravi, fragratus V (1st) [XXXDX] smell strongly;
fragum fragi N (2nd) N [XXXDX] wild strawberries (pl.);
framea frameae N (1st) F [XWGEO] spear used by the Germani;
francomurarius francomurarii N (2nd) M [GXXEK] freemason;
francus franci N (2nd) M [GXXEK] franc (currency);
frango frangere, fregi, fractus V (3rd) [XXXAX] break, shatter, crush; dishearten, subdue, weaken; move, discourage;
frater fratris N (3rd) M [XXXAX] brother; cousin;
fraterculus fraterculi N (2nd) M [XXXEO] little brother;
fraternitas fraternitatis N (3rd) F [XXXDO] brotherhood, fraternity; the relationship of brothers;
fraternus fraterna, fraternum ADJ [XXXCO] brotherly/brother's; of/belonging to a brother; fraternal; friendly; of cousin;
fratricida fratricidae N (1st) M [XXXEC] one who kills a brother, a fratricide;
fraudo fraudare, fraudavi, fraudatus V (1st) TRANS [XXXBO] cheat/defraud/swindle; deprive deceitfully; baffle, make ineffectual; dishonor;
fraudo fraudare, fraudavi, fraudatus V (1st) TRANS [XXXBO] |embezzle, take (money) dishonestly, steal; violate; evade/trick intent of law;
fraudulenter fraudulentius, fraudulentissime ADV [XXXCO] fraudulently, deceitfully; dishonestly; falsely;
fraudulentia fraudulentiae N (1st) F [XXXFO] fraud, deceit; dishonesty; knavery; deceitfulness; disposition to defraud;
fraudulentus fraudulenta -um, fraudulentior -or -us, fraudulentissimus -a -um ADJ [XXXCO] fraudulent, deceitful; dishonest; false;
fraudulosus fraudulosa, fraudulosum ADJ [XXXFO] fraudulent, deceitful; dishonest; false;
fraus fraudis N (3rd) F [XXXBX] fraud; trickery, deceit; imposition, offense, crime; delusion;
fraxineus fraxinea, fraxineum ADJ [XXXDX] of ash; ashen;
fraxinus fraxina, fraxinum ADJ [XXXDX] of ash; ashen;
fraxinus fraxini N (2nd) F [XXXDX] ash-tree; spear or javelin of ash;
fremebundus fremebunda, fremebundum ADJ [XXXEC] roaring, murmuring;
fremitus fremita, fremitum ADJ [XXXDX] roaring, noisy; shouting, raging, growling, snorting, howling;
fremitus fremitus N (4th) M [XXXDX] roar, loud noise; shouting; resounding; rushing, murmuring, humming; growl;
fremo fremere, fremui, fremitus V (3rd) [XXXDX] roar; growl; rage; murmur, clamor for;
fremor fremoris N (3rd) M [XXXDX] low/confused noise/roaring, murmur;
frendeo frendere, -, - V (2nd) [XXXDX] gnash the teeth, grind up small;
frendo frendere, frendui, fresus V (3rd) [XXXDX] gnash the teeth, grind up small;
freno frenare, frenavi, frenatus V (1st) [XXXDX] brake, curb, restrain, check;
frenum freni N (2nd) N [XXXAO] bridle/harness/rein/bit; harnessed horses/team; check/restraint/brake; mastery;
frenus freni N (2nd) M [XXXAO] bridle/harness/rein/bit; harnessed horses/team; check/restraint/brake; mastery;
frequens frequentis (gen.), frequentior -or -us, frequentissimus -a -um ADJ [XXXAX] crowded; numerous, full, frequented, populous; repeated, frequent, constant;
frequenter ADV [XXXDX] often, frequently; in great numbers; in crowds;
frequentia frequentiae N (1st) F [XXXDX] crowd; large attendance; abundance of persons/things; frequency;
frequento frequentare, frequentavi, frequentatus V (1st) [XXXBX] frequent; repeat often; haunt; throng; crowd; celebrate;
fretum freti N (2nd) N [XXXBX] sea; narrow sea, straits;
fretus freta, fretum ADJ [XXXDX] relying on, trusting to, supported by (w/ABL);
fribusculum fribusculi N (2nd) N [DXXES] slight cold; coolness/disagreement between man and wife; (frigus-culus);
fricatio fricationis N (3rd) F [EXXES] rubbing; friction;
fricatus fricatus N (4th) M [DXXNS] rubbing-down (Pliny);
frico fricare, fricui, frictus V (1st) [XXXDX] rub, chafe;
frictio frictionis N (3rd) F [XBXFO] friction; massage;
frigdor frigdoris N (3rd) M [DXXFS] cold; chill (esp. of feverish person) (Souter);
frigeo frigere, -, - V (2nd) [XXXDX] be cold; lack vigor; get cold reception; fail to win favor; fall flat (words);
frigesco frigescere, frixi, - V (3rd) [XXXDX] become cold, cool, lose heat; slaken, abate, fall off/flat;
frigidarium frigidarii N (2nd) N [XTXDS] cold room (of baths); larder; refrigerator (Cal);
frigidarius frigidaria, frigidarium ADJ [XXXES] cooling; of cooling;
frigidulus frigidula, frigidulum ADJ [XXXEC] somewhat cold or faint;
frigidus frigida -um, frigidior -or -us, frigidissimus -a -um ADJ [XXXBX] cold, cool, chilly, frigid; lifeless, indifferent, dull;
frigo frigere, frixi, frictus V (3rd) TRANS [XXXCO] roast, parch; fry (L+S);
frigor frigoris N (3rd) M [DXXES] cold; chill (esp. of feverish person) (Souter);
frigus frigoris N (3rd) N [XXXAX] cold; cold weather, winter; frost;
frigusculum frigusculi N (2nd) N [DXXES] slight cold; coolness/disagreement between man and wife; (frigus-culus);
friguttio friguttire, -, - V (4th) INTRANS [XXXEO] utter broken sounds; stutter, stammer;
fringulio fringulire, -, - V (4th) INTRANS [XXXEO] utter broken sounds; twitter/chirp (birds); stutter, stammer;
fringultio fringultire, -, - V (4th) INTRANS [XXXEO] utter broken sounds; twitter/chirp (birds); stutter, stammer;
frio friare, friavi, friatus V (1st) TRANS [XXXEC] rub; crumble;
frisiatus frisiata, frisiatum ADJ [FXXEE] embroidered; w/frieze (Whitaker)
fritillus fritilli N (2nd) M [XXXEC] dice-box;
frivolus frivola, frivolum ADJ [XXXDX] frivolous, trifling; silly, worthless; trashy;
frixeolum frixeoli N (2nd) N [GXXEK] crepe (food);
frixo frixare, frixavi, frixatus V (1st) TRANS [DXXFS] thoroughly roast;
frixorium frixorii N (2nd) N [DXXES] frying pan;
frixura frixurae N (1st) F [DXXES] frying pan;
frixus frixa, frixum ADJ [XXXES] roasted; fried;
fromo fromare, fromavi, fromatus V (1st) INTRANS [XXXEZ] throw up;
frondator frondatoris N (3rd) M [XAXDX] pruner;
frondeo frondere, frondui, fronditus V (2nd) INTRANS [XAXCO] have/put forth leaves, be in leaf; be leafy/full of trees (place); (in spirit);
frondesco frondescere, -, - V (3rd) [XAXDX] become leafy, shoot; put forth leaves;
frondeus frondea, frondeum ADJ [XAXDX] leafy;
frondifer frondifera, frondiferum ADJ [XAXEC] leaf-bearing, leafy;
frondosus frondosa, frondosum ADJ [XAXDX] leafy, abounding in foliage;
frons frondis N (3rd) F [XAXBX] foliage, leaves, leafy branch, green bough, frond;
frons frontis N (3rd) C [XXXAX] forehead, brow; face; look; front; fore part of anything;
frontal frontalis N (3rd) N [XAXEC] frontlet (pl.) of a horse;
fronto frontonis N (3rd) M [XXXFO] man with broad/bulging forehead;
fructifer fructifera, fructiferum ADJ [XAXEO] fruitful; fruit-bearing, bearing fruit;
fructifero fructiferare, fructiferavi, fructiferatus V (1st) INTRANS [EXXFP] bear fruit; (Vulgate 4 Ezra 16:25/26);
fructifico fructificare, fructificavi, fructificatus V (1st) INTRANS [XXXEO] sprout, produce new growth (plants); bear (new) fruit (L+S); increase (Douay);
fructuarius fructuaria, fructuarium ADJ [XXXEC] fruit-bearing, fruitful;
fructuosus fructuosa -um, fructuosior -or -us, fructuosissimus -a -um ADJ [XXXDX] fruitful, productive, abounding in fruit; profitable, advantageous;
fructus fructus N (4th) M [XXXAX] produce, crops; fruit; profit; enjoyment; reward;
frucuosus frucuosa, frucuosum ADJ [XXXDX] fruitful; profitable;
frugalis frugale, frugalior -or -us, frugalissimus -a -um ADJ [XXXCO] worthy/honest/deserving; thrifty/frugal/simple; temperate/sober; of vegetables;
frugalitas frugalitatis N (3rd) F [XXXDX] frugality; economy; honesty;
frugaliter frugalius, frugalissime ADV [XXXCO] simply, frugally, economically; soberly; in a restrained manner;
frugi undeclined ADJ [XXXCO] worthy/honest/deserving; virtuous; thrifty/frugal; temperate/sober; useful/fit;
frugifer frugifera, frugiferum ADJ [XXXDX] fruit-bearing, fertile;
frugiferens (gen.), frugiferentis ADJ [XAXEC] fruitful, fertile;
frugilegus frugilega, frugilegum ADJ [XXXEC] collecting grain;
frugiparus frugipara, frugiparum ADJ [XXXEC] fruitful, prolific;
fruitio fruitionis N (3rd) F [XXXDS] enjoyment;
frumentarius frumentaria, frumentarium ADJ [XXXDX] grain producing; of/concerning grain; [res frumentaria => grain supply];
frumentatio frumentationis N (3rd) F [XXXDX] foraging; collecting of grain;
frumentator frumentatoris N (3rd) M [XXXDX] forager;
frumentor frumentari, frumentatus sum V (1st) DEP [XXXDX] get grain, forage;
frumentum frumenti N (2nd) N [XXXBX] grain; crops;
frunesco frunescere, -, - V (3rd) INTRANS [EXXCW] enjoy; have the pleasure of;
fruniscor frunisci, frunitus sum V (3rd) DEP [XXXCO] enjoy; have the pleasure of;
fruor fruari, fruitus sum V (1st) DEP [XXXBX] enjoy, profit by, delight in (w/ABL);
fruor frui, fructus sum V (3rd) DEP [XXXDX] enjoy (proceeds/socially/sexually), profit by, delight in (w/ABL);
frustatim ADV [XXXDX] into pieces;
frustillatim ADV [XXXEC] bit by bit;
frustra ADV [XXXAX] in vain; for nothing, to no purpose;
frustramen frustraminis N (3rd) N [XXXEC] deception;
frustratio frustrationis N (3rd) F [XXXDX] deceiving, disappointment;
frustro frustrare, frustravi, frustratus V (1st) TRANS [XXXCO] disappoint, frustrate, deceive (w/false hope); escape/elude; baffle/evade; fail;
frustro frustrare, frustravi, frustratus V (1st) TRANS [EXXDP] |reject; delay; rob/defraud/cheat; pretend; refute (argument); corrupt/falsify;
frustror frustrari, frustratus sum V (1st) DEP [XXXBO] disappoint, frustrate, deceive (w/false hope); escape/elude; baffle/evade; fail;
frustror frustrari, frustratus sum V (1st) DEP [EXXCP] |reject; delay; rob/defraud/cheat; pretend; refute (argument); corrupt/falsify;
frustum frusti N (2nd) N [XXXDX] crumb, morsel, scrap of food;
frutectosus frutectosa, frutectosum ADJ [XXXNO] shrubby, abounding in thickets; bushy, resembling a bush/shrub;
frutectum frutecti N (2nd) N [XXXCO] thicket of shrubs/bushes, covert; shrubs/bushes (pl.);
frutetum fruteti N (2nd) N [XXXDS] thicket, covert; place full of shrubs/bushes;
frutex fruticis N (3rd) M [XXXCO] shrub, bush; shoot, stem, stalk, growth; "blockhead";
fruticetum fruticeti N (2nd) N [XXXDS] thicket, covert; place full of shrubs/bushes;
frutico fruticare, fruticavi, fruticatus V (1st) INTRANS [XAXCO] put forth shoots, bush/branch out; (antlers); become bushy, grow thickly (hair);
fruticor fruticari, fruticatus sum V (1st) DEP [XAXBO] put forth shoots, bush/branch out; (antlers); become bushy, grow thickly (hair);
fruticosus fruticosa, fruticosum ADJ [XXXDX] bushy;
frux frugis N (3rd) F [XXXBX] crops (pl.), fruits, produce, legumes; honest men;
Frygia Frygiae N (1st) F [XXQEO] Phrygia, country comprising center and west of Asia Minor; Troy (poetical);
Frygius Frygia, Frygium ADJ [XXQCO] Phrygian, of Phyrigia (center and west of Asia Minor); Trojan;
fuco fucare, fucavi, fucatus V (1st) [XXXDX] color; paint; dye;
fucosus fucosa, fucosum ADJ [XXXDX] sham, bogus;
fucus fuci N (2nd) M [XXXBO] dye; (as cosmetic) rouge; bee-glue, propolis; presence/disguise/sham; seaweed;
fuga fugae N (1st) F [XXXAX] flight, fleeing, escape; avoidance; exile;
fuga fugae N (1st) F [GDXEK] |fugue (music);
fugax (gen.), fugacis ADJ [XXXDX] flying swiftly; swift; avoiding, transitory;
fugio fugere, fugi, fugitus V (3rd) [XXXAX] flee, fly, run away; avoid, shun; go into exile;
fugitivus fugitiva, fugitivum ADJ [XXXDX] fugitive;
fugitivus fugitivi N (2nd) M [XXXDX] fugitive; deserter; runaway slave;
fugo fugare, fugavi, fugatus V (1st) [XXXBX] put to flight, rout; chase away; drive into exile;
fulcimen fulciminis N (3rd) N [XXXEC] prop, support, pillar;
fulcimentum fulcimenti N (2nd) N [FXXFM] book-rest;
fulcio fulcire, fulsi, fultus V (4th) [XXXBX] prop up, support;
fulcrum fulcri N (2nd) N [XSXDX] fulcrum; point of support for lever;
fulcrum fulcri N (2nd) N [XXXDX] head or back-support of a couch; bed post; foot of a couch; sole of the foot;
fulgens fulgentis (gen.), fulgentior -or -us, fulgentissimus -a -um ADJ [XXXCO] flashing, gleaming/glittering, resplendent; brilliant (white); bright, splendid;
fulgenter fulgentius, fulgentissime ADV [XXXNO] resplendently; brilliantly; splendidly; glitteringly (L+S);
fulgeo fulgere, fulsi, - V (2nd) [XXXBX] flash, shine; glow, gleam, glitter, shine forth, be bright;
fulgesco fulgescere, -, - V (3rd) [XXXFS] flash; glitter;
fulgidus fulgida, fulgidum ADJ [XXXEC] shining, gleaming, glittering;
fulgor fulgoris N (3rd) M [XXXBO] brightness/brilliance/radiance; splendor/glory; flame/flash; lightening/meteor;
fulgueo fulguere, fulgsi, - V (2nd) INTRANS [XXXCO] glitter/flash/shine brightly, gleam; be brilliant/bright/resplendent; light up;
fulguo fulguere, fulgsi, - V (3rd) INTRANS [XXXCO] glitter/flash/shine brightly, gleam; be brilliant/bright/resplendent; light up;
fulgur fulguris N (3rd) N [XXXDX] lightning, flashing, brightness; [pubica ~ => things blasted by lightning];
fulgurator fulguratoris N (3rd) M [XEXEC] priest who interpreted omens from lightning;
fulguratus fulgurata, fulguratum ADJ [XEXEO] struck by lightening; (also of eloquence);
fulguritus fulgurita, fulguritum ADJ [XXXEC] struck by lightning;
fulguro fulgurare, fulguravi, fulguratus V (1st) INTRANS [XXXCO] glitter/flash/shine brightly, gleam; light up; (IMPERS) it lightens;
fulica fulicae N (1st) F [XXXDX] water-fowl; (probably coot);
fuligo fuliginis N (3rd) F [XXXDX] soot; lamp-black;
fullo fullonis N (3rd) M [XXXEC] cloth-fuller;
fullonia fulloniae N (1st) F [XTXFS] fuller's trade;
fullonica fullonicae N (1st) F [XXXEC] art of fulling;
fullonium fullonii N (2nd) N [XTXFS] fuller's shop;
fulmen fulminis N (3rd) N [XXXBX] lightning, flash; thunderbolt; crushing blow;
fulmenta fulmentae N (1st) F [XXXES] prop; support; shoe-heel;
fulmentum fulmenti N (2nd) N [XXXES] bedpost; prop; support;
fulmineus fulminea, fulmineum ADJ [XXXDX] of lightning; destructive;
fulmino fulminare, fulminavi, fulminatus V (1st) [XXXDX] lighten; cause lightning to strike; strike like lightning;
fultus fulta, fultum ADJ [XXXDX] propped up; supported;
fulvus fulva, fulvum ADJ [XXXBX] tawny, reddish yellow; yellow;
fumaculum fumaculi N (2nd) N [GXXEK] pipe;
fumator fumatoris N (3rd) M [GXXEK] smoker;
fumeus fumea, fumeum ADJ [XXXDX] smoky;
fumidus fumida, fumidum ADJ [XXXDX] full of smoke, smoky;
fumifer fumifera, fumiferum ADJ [XXXDX] smoky;
fumifico fumificare, fumificavi, fumificatus V (1st) [GXXEK] smoke (a cigar);
fumificus fumifica, fumificum ADJ [XXXEC] causing smoke;
fumigabundus fumigabunda, fumigabundum ADJ [DXXFS] smoking; causing smoke;
fumigans (gen.), fumigantis ADJ [EXXEP] almost extinguished;
fumigium fumigii N (2nd) N [DXXFS] fumigation; fumigating;
fumigo fumigare, fumigavi, fumigatus V (1st) [GXXEK] smoke (kitchen);
fumigo fumigare, fumigavi, fumigatus V (1st) TRANS [XXXEO] smoke, fumigate; treat with/subject to smoke; produce smoke (L+S); steam;
fumisugium fumisugii N (2nd) N [GXXEK] pipe;
fumo fumare, fumavi, - V (1st) [XXXDX] smoke, steam, fume, reek;
fumosus fumosa, fumosum ADJ [XXXDX] full of smoke, smoky, smoked; gray-smoke-colored (Cal);
fumus fumi N (2nd) M [XXXBX] smoke, steam, vapor, fume;
funale funalis N (3rd) N [XXXDX] torch of wax or tallow soaked rope; chandelier;
funambulus funambuli N (2nd) M [XXXEC] rope-dancer;
functio functionis N (3rd) F [XXXEO] execution, performance, carrying out (of a task);
functio functionis N (3rd) F [GSXEK] |function (math.);
functionalis functionalis, functionale ADJ [GXXEK] functional;
functionaliter ADV [GXXEK] functionally;
funda fundae N (1st) F [XXXDX] sling; casting net; pocket (Cal);
fundaitor fundaitoris N (3rd) M [XXXDX] founder;
fundamen fundaminis N (3rd) N [XXXDX] foundation;
fundamentum fundamenti N (2nd) N [XXXBX] foundation; beginning; basis;
fundatio fundationis N (3rd) F [FXXFM] foundation; E:endowment; G:basis;
fundatrix fundatricis N (3rd) F [FXXFM] foundress; she who founded/founds;
fundibalarius fundibalarii N (2nd) M [EXXES] slinger; (classical funditor);
fundibalum fundibali N (2nd) N [DWXDS] catapult, slinging/hurling machine;
fundibalus fundibali N (2nd) M [DWXDS] catapult, slinging/hurling machine;
fundibulum fundibuli N (2nd) N [DWXDS] catapult, slinging/hurling machine;
fundimentum fundimenti N (2nd) N [XXXDX] foundation, ground work, basis;
funditor funditoris N (3rd) M [XXXDX] slinger;
funditus ADV [XXXBO] utterly/completely/without exception; from the bottom/to the ground/by the root;
fundius ADV [XXXDX] from the very bottom; utterly, totally;
fundo fundare, fundavi, fundatus V (1st) [XXXBX] establish, found, begin; lay the bottom, lay a foundation; confirm;
fundo fundere, fudi, fusus V (3rd) [XXXAX] pour, cast (metals); scatter, shed, rout;
fundus fundi N (2nd) M [XAXBX] farm; piece of land, estate; bottom, lowest part; foundation; an authority;
funebre funebris N (3rd) N [XXXDX] funeral rites (pl.);
funebris funebris, funebre ADJ [XXXDX] funeral, deadly, fatal; funereal;
funereus funerea, funereum ADJ [XXXDX] funereal; deadly; fatal;
funero funerare, funeravi, funeratus V (1st) TRANS [XXXEC] bury solemnly, inter with the funeral rites;
funesto funestare, funestavi, funestatus V (1st) [XXXDX] pollute by murder;
funestus funesta, funestum ADJ [XXXDX] deadly, fatal; sad; calamitous; destructive;
funginus fungina, funginum ADJ [XXXEC] of a mushroom;
fungor fungi, functus sum V (3rd) DEP [XXXBX] perform, execute, discharge (duty); be engaged in (w/ABL of function);
fungosus fungosa, fungosum ADJ [XXXFS] spongy; fungous;
fungus fungi N (2nd) M [XXXDX] fungus; mushroom;
funiculus funiculi N (2nd) M [XXXEC] thin rope, cord, string;
funis funis N (3rd) M [XXXDX] rope; line, cord, sheet, cable; measuring-line/rope, lot (Plater);
funivia funiviae N (1st) F [GTXEK] cablecar;
funus funeris N (3rd) N [XXXAX] burial, funeral; funeral rites; ruin; corpse; death;
fur furis N (3rd) C [XXXBO] thief, robber; robber bee; the Devil (personified) (Souter);
furax (gen.), furacis ADJ [FXXEN] thieving (Collins); inclined to steal (Nelson);
furca furcae N (1st) F [XXXDX] (two-pronged) fork; prop;
furcifer furciferi N (2nd) M [XXXDX] yoke-bearer; rascal, scoundrel, rogue; gallows-bird; jailbird;
furcilla furcillae N (1st) F [XXXEC] little fork;
furcillo furcillare, furcillavi, furcillatus V (1st) TRANS [XXXEC] support;
furcula furculae N (1st) F [XXXDX] forked prop; forks (pl.), narrow pass (esp. the Caudine Forks);
furfur furfuris N (3rd) C [XAXCO] husks of grain, bran; scaly infection of the skin;
furia furiae N (1st) F [XXXDX] frenzy, fury; rage (pl.); mad craving; Furies, avenging spirits;
furialis furialis, furiale ADJ [XXXDX] frenzied, mad; avenging;
furibundus furibunda, furibundum ADJ [XXXDX] raging, mad, furious; inspired;
furio furiare, furiavi, furiatus V (1st) [XXXDX] madden, enrage;
furiosus furiosa, furiosum ADJ [XXXDX] furious, mad, frantic, wild;
furnax furnacis N (3rd) F [XXXCO] furnace/oven/kiln; (baths/smelting/limestone/brick); (goddess of ovens?);
furnus furni N (2nd) M [XXXDX] oven, bakery;
furo furere, -, - V (3rd) [XXXBX] rave, rage; be mad/furious; be wild;
furor furari, furatus sum V (1st) DEP [XXXBX] steal; plunder;
furor furoris N (3rd) M [XPXBX] madness, rage, fury, frenzy; passionate love;
furs furis N (3rd) C [DXXFP] thief, robber; robber bee; the Devil (personified);
furtificus furtifica, furtificum ADJ [XXXDX] thievish;
furtim ADV [XXXBX] stealthily, secretly; imperceptibly;
furtivus furtiva, furtivum ADJ [XXXDX] stolen; secret, furtive;
furtum furti N (2nd) N [XXXBX] theft; trick, deception; stolen article;
furunculus furunculi N (2nd) M [XXXEC] sneak thief, pilferer;
furvus furva, furvum ADJ [XXXEC] dark-colored, black;
fuscina fuscinae N (1st) F [XXXEO] trident, three-pronged fishing spear; harpoon; weapon of retiarius gladiator;
fuscinula fuscinulae N (1st) F [EXXES] small three-pronged spear; fish-hook (Souter); fork; fleshhook (Vulgate);
fusco fuscare, fuscavi, fuscatus V (1st) [XXXCO] darken, blacken, make dark; (INTRANS) become dark;
fuscus fusca, fuscum ADJ [XXXDX] dark, swarthy, dusky; husky; hoarse;
fusiformis fusiformis, fusiforme ADJ [GXXEK] spindle-shaped;
fusilis fusilis, fusile ADJ [XXXDX] molded; molten, fluid, liquid;
fustibalus fustibali N (2nd) M [XWXES] sling-staff;
fustis fustis N (3rd) M [XXXDX] staff club; stick;
fustuarium fustuari(i) N (2nd) N [XXXDX] death by beating (punishment meted out to soldiers);
fusus fusa, fusum ADJ [XXXDX] spread out, broad, flowing;
fusus fusi N (2nd) M [XXXDX] spindle; (e.g., of the Fates);
futatim ADV [XXXEC] abundantly;
futilis futilis, futile ADJ [XXXDX] vain; worthless;
futtilis futtilis, futtile ADJ [XXXDX] vain; worthless;
futuo futuere, futui, fututus V (3rd) [XXXDX] have sexual relations with (woman); (rude);
futurismus futurismi N (2nd) M [GXXEK] futurism;
futurologus futurologi N (2nd) M [GXXEK] futurologist;
futurus futura, futurum ADJ [XXXAX] about to be; future;
fylacterium fylacterii N (2nd) N [XXXDS] amulet; phylactery, scripture text in box on forehead of Jews; gladiator medal;
Gabalus Gabali N (2nd) M [XXFDX] Gabali, tribe of Gaul;
gabalus gabali N (2nd) M [XXXDX] gallows, gibbet;
Gabinius Gabini N (2nd) M [XXXDX] Gabinus; (Roman gens name); (A. Gabinius, consul 58 BC, supporter of Caesar);
Gabinius Gabinia, Gabinium ADJ [XXXDX] Gabinus, Roman gens; (A. Gabinius, consul 58 BC, supporter of Caesar);
gadus gadi N (2nd) M [GXXEK] cod;
gaesum gaesi N (2nd) N [XXXDX] Gallic javelin;
gafrum gafri N (2nd) N [GXXEK] waffle;
Gaius Gai N (2nd) M [XXXDX] Gaius (Roman praenomen); (abb. C.);
galactinus galactini N (2nd) M [FSXEM] the Milky Way;
galanthus galanthi N (2nd) M [GAXEK] snowdrop;
Galatea Galateae N (1st) F [XXQEO] Galatia, region of Asia Minor;
Galatia Galatiae N (1st) F [XXQEO] Galatia, region of Asia Minor;
Galaticus Galatica, Galaticum ADJ [XXQEO] Galatian, of/from/belonging to Galatia (region of Asia Minor);
galaxia galaxiae N (1st) F [FSXEM] the Milky Way;
galaxicus galaxica, galaxicum ADJ [GXXEK] galactic;
galba galbae N (1st) F [XXXES] small worm, ash borer/larva of ash spinner; fat paunch, big belly;
Galba Galbae N (1st) M [CLIEO] Galba (Servinus Supicius Galba, Emperor, 69 AD, year of the 4 Emperors);
galbanen galbaninis N (3rd) N [EAQEW] gum resin of umbelliferous plant in Persia/Syria (species of Ferula), galbanum;
galbanum galbani N (2nd) N [XAQES] gum resin of umbelliferous plant in Persia/Syria (species of Ferula), galbanum;
galbanus galbana, galbanum ADJ [XAXEO] galbaneous, characteristic of galbanum/gum resin from species of Ferula;
galbeolus galbeoli N (2nd) M [XAXFO] bee-eater;
galbeus galbei N (2nd) M [XXXEO] arm-band/filet worn for ornamental/medical purposes;
galbinum galbini N (2nd) N [XXXEO] greenish-yellow/pale green clothes (pl.) (considered effeminate);
galbinus galbina, galbinum ADJ [XXXEO] greenish-yellow; yellowish; effeminate;
galea galeae N (1st) F [XXXDX] helmet;
galeatus galeata, galeatum ADJ [XWXEC] helmeted;
galeo galeare, galeavi, galeatus V (1st) TRANS [XWXEC] cover with a helmet;
galeola galeolae N (1st) F [FXXEK] cap;
galericulum galericuli N (2nd) N [XXXEC] skull-cap; wig;
galeritus galerita, galeritum ADJ [XXXEC] wearing a hood or skull-cap;
galerum galeri N (2nd) N [XXXDX] cap or hat made of skin; ceremonial hat (worn by pontifices/flamines); wig;
galerus galeri N (2nd) M [XXXDX] cap or hat made of skin; ceremonial hat (worn by pontifices/flamines); wig;
galetta galettae N (1st) F [GXXEK] pancake;
Galilaea Galilaeae N (1st) F [EEQDX] Galilee;
Galilaeus Galilaea, Galilaeum ADJ [EEXDX] Galilean;
Gallia Galliae N (1st) F [XXFAO] Gaul; (early Northern Italy, then South-East France, then France and Belgium);
galliambus galliambi N (2nd) M [XEXEC] song of the priests of Cybele;
galliarium galliarii N (2nd) N [XAXEO] hen-house;
galliarius galliaria, galliarium ADJ [XAXCO] of/for poultry; [in proper names, situa ~ => forest in Campania];
galliarius galliarii N (2nd) M [XAXEO] one who looks after poultry;
gallicinium gallicinii N (2nd) N [XXXDS] cock-crow; daybreak, dawn; last watch of the night;
gallicula galliculae N (1st) F [DXFES] small Gallic shoe, galosh; sandal; (wooden shoe/sandal w/leather thongs);
Gallicus Gallica, Gallicum ADJ [XXFBO] Gallic, of Gaul, of the Gauls;
Gallienus Gallieni N (2nd) M [DLIDZ] Gallienus; (Emperor Publius Licinius Egnatius Gallienus 253-268);
gallina gallinae N (1st) F [XXXDX] hen;
gallinaceus gallinacea, gallinaceum ADJ [XAXCO] of/belonging to domestic poultry, poultry-; [cunila ~ => wild marjoram];
gallinacius gallinacia, gallinacium ADJ [XAXCO] of/belonging to domestic poultry, poultry-; [cunila ~ => wild marjoram];
gallinarius gallinaria, gallinarium ADJ [XAXEC] of poultry;
gallinarius gallinarii N (2nd) M [XAXEC] poultry farmer;
Gallus Galla, Gallum ADJ [XXXCO] Gallic, of Gaul/the Gauls; class of gladiator w/Gallic armor; (also Galatian?);
gallus galli N (2nd) M [XXXDX] cock, rooster;
Gallus Galli N (2nd) M [XXFAX] Gaul; the Gauls (pl.);
gammarus gammari N (2nd) M [XAXEO] lobster, sea crab;
ganea ganeae N (1st) F [XXXDX] common eating house (resort of undesirable characters); gluttonous eating;
ganeo ganeonis N (3rd) M [XXXDX] glutton, debauchee;
ganeum ganei N (2nd) N [XXXDX] common eating house (resort of undesirable characters); gluttonous eating;
gannio gannire, -, - V (4th) INTRANS [XXXDS] whimper, snarl (of dogs); snarl (people), speak in ill natured/hostile manner;
gannitus gannitus N (4th) M [XXXDO] yelping/snarling/barking; ill-tempered utterance; whimpering/whining/moaning;
gannitus gannitus N (4th) M [XXXDO] |grumbling/muttering; murmuring; amorous utterance; chattering (L+S); chirping;
gaola gaolae N (1st) F [FLXFJ] jail/gaol;
garba garbae N (1st) F [FAXFM] sheaf (of grain, of arrows);
garda gardae N (1st) F [FLXFM] wardship; guardianship; town-division;
gardinum gardini N (2nd) N [FAXEM] garden;
gargarisso gargarissare, gargarissavi, gargarissatus V (1st) [XBXDO] gargle;
gargarizatio gargarizationis N (3rd) F [XBXEO] gargling, action of gargling;
gargarizo gargarizare, gargarizavi, gargarizatus V (1st) [XBXDO] gargle;
garrio garrire, garrivi, garritus V (4th) [XXXDX] chatter/prattle/jabber; talk rapidly; talk/write nonsense; (birds/instruments);
garritus garritus N (4th) M [XXXFO] chattering (of birds);
garrulitas garrulitatis N (3rd) F [XXXDO] talkativeness, loquacity; chattering (Collins);
garrulus garrula, garrulum ADJ [XXXBO] talkative, loquacious; chattering, garrulous; blabbing; that betrays secrets;
garum gari N (2nd) N [XXXEC] fish-sauce;
Garunna Garunnae N (1st) M [XXFDX] Garonne, river in SW Gaul - in Caesar's "Gallic War";
garyophyllon garyophylli N N [XAXNO] dried flower-buds of the clove; cloves;
gasalis gasalis, gasale ADJ [GXXEK] of gas, to gas;
gasificatrum gasificatri N (2nd) N [GTXEK] carburetor;
gasometrum gasometri N (2nd) N [GTXEK] gasometer;
gasosus gasosa, gasosum ADJ [GXXEK] sparkling;
gastritis gastritidis N (3rd) F [GBXEK] gastritis, inflammation of the stomach;
gasum gasi N (2nd) N [GXXEK] gas;
gata gatae N (1st) F [FXXEM] bowl, trough; jar;
gateleia gateleiae N (1st) F [FXXFM] toll, payment for passage;
gatta gattae N (1st) F [FAXDT] cat; (female?); gateway, gap (Latham);
gattus gatti N (2nd) M [FAXDT] cat;
gaudeo gaudere, gavisus sum V (2nd) SEMIDEP [XXXAX] be glad, rejoice;
gaudimonium gaudimoni(i) N (2nd) N [XXXFO] joy; time of joy/jollity, festal day (Souter); gaudy feast (Latham);
gaudium gaudi(i) N (2nd) N [XXXBO] joy, delight, gladness; source/cause of joy; physical/sensual delight;
gaudium gaudi(i) N (2nd) N [EEXCP] |everlasting blessedness; gaud/gaudy, bead of rosary (Latham);
gaunaca gaunacae N (1st) F [XXXDX] oriental cloak;
gaunacum gaunaci N (2nd) N [XXXDX] oriental cloak;
gaunacuma gaunacumae N (1st) F [XXXDX] oriental cloak;
gausapa gausapae N (1st) F [XXXCO] cloth of woolen frieze (coarse wool cloth w/nap); cloak of this material;
gausapatus gausapata, gausapatum ADJ [XXXEO] wearing cloak/cloth of woolen frieze (coarse wool cloth w/nap);
gausape gausapis N (3rd) N [XXXCO] cloth of woolen frieze (coarse wool cloth w/nap); cloak of this material;
gausapes gausapis N (3rd) F [XXXCO] cloth of woolen frieze (coarse wool cloth w/nap); cloak of this material;
gausapina gausapinae N (1st) F [GXXEK] bath-towel;
gausapinus gausapina, gausapinum ADJ [XXXDO] made of cloth of woolen frieze (coarse wool cloth w/nap);
gausapum gausapi N (2nd) N [XXXCO] cloth of woolen frieze (coarse wool cloth w/nap); cloak of this material;
gaza gazae N (1st) F [XXXBX] treasure (royal);
gazela gazelae N (1st) F [GXXEK] gazelle;
gazofilacium gazofilacii N (2nd) N [DEHEF] treasury (royal); offertory box;
gazophylachium gazophylachii N (2nd) N [DEHEF] treasury (royal); offertory box;
gehenna gehennae N (1st) F [DEQDS] hell; (from valley near Jerusalem where children were sacrificed to Moloch);
gehennalis gehennalis, gehennale ADJ [DEQES] hellish, of hell; (from valley where children were sacrificed to Moloch);
gelamen gelaminis N (3rd) N [FXXEM] assembly, gathering;
gelasinus gelasini N (2nd) M [XXXEC] dimple;
Gelasius Gelasi N (2nd) M [DEIFF] Gelasius; (I - St./Pope 492-496, said Primacy of Pope derived from Christ);
gelatina gelatinae N (1st) F [GXXEK] gelatin;
gelatorius gelatoria, gelatorium ADJ [GXXEK] freezing;
gelda geldae N (1st) F [FLXDM] tax, gelt; guild; association; guild meeting; guild-house;
geldonia geldoniae N (1st) F [FLXFE] guild;
geldum geldi N (2nd) N [FLXDM] tax, gelt; [~ vaccarum => horngeld, cornage];
gelicidium gelicidii N (2nd) N [XPXES] frost;
gelida gelidae N (1st) F [XXXDX] ice cold water;
gelide ADV [XXXDX] sluggishly, without enthusiasm; coldly, weakly, feebly;
gelidus gelida, gelidum ADJ [XXXBX] ice cold, icy;
gelo gelare, gelavi, gelatus V (1st) [XXXDX] cause to freeze; (pass.) be frozen, be chilled;
gelu gelus N (4th) N [XXXCO] frost, ice, snow; frosty weather; cold, chilliness (of old age/death/fear);
gelum geli N (2nd) N [XXXCO] frost, ice, snow; frosty weather; cold, chilliness (of old age/death/fear);
gelus gelus N (4th) M [XXXCO] frost, ice, snow; frosty weather; cold, chilliness (of old age/death/fear);
gemebundus gemebunda, gemebundum ADJ [XXXEC] groaning, sighing;
gemellio gemellionis N (3rd) F [FXXFE] small cruet;
gemellipara gemelliparae N (1st) F [XXXEC] twin-bearing;
gemellus gemella, gemellum ADJ [XXXDX] twin-born;
gemellus gemelli N (2nd) M [XXXDX] twin;
geminatio geminationis N (3rd) F [XXXDS] doubling;
gemino geminare, geminavi, geminatus V (1st) [XXXDX] double; repeat; double the force of; pair (with);
geminus gemina, geminum ADJ [XXXBX] twin, double; twin-born; both;
geminus gemini N (2nd) M [XXXDX] twins (pl.);
gemitus gemitus N (4th) M [XXXBX] groan, sigh; roaring;
gemma gemmae N (1st) F [XXXBO] bud; jewel, gem, precious stone; amber; cup (material); seal, signet; game piece
gemmarius gemmari(i) N (2nd) M [XXXIO] jeweler;
gemmatus gemmata, gemmatum ADJ [XXXDX] jeweled;
gemmeus gemmea, gemmeum ADJ [XXXDX] set with precious stones;
gemmifer gemmifera, gemmiferum ADJ [XAXEC] bearing or producing seeds;
gemmo gemmare, gemmavi, gemmatus V (1st) INTRANS [XAXCO] bud, come into bud, put out buds;
gemo gemere, gemui, gemitus V (3rd) [XXXBX] moan, groan; lament (over); grieve that; give out a hollow sound (music, hit);
gena genae N (1st) F [XXXAX] cheeks (pl.); eyes;
Genava Genavae N (1st) F [XXFDX] Geneva, city in Gaul - in Caesar's "Gallic War";
genealogia genealogiae N (1st) F [DXXES] genealogy;
genealogicus genealogica, genealogicum ADJ [GXXEK] genealogical;
genealogus genealogi N (2nd) M [XXXEC] genealogist;
gener generi N (2nd) M [XXXBX] son-in-law;
generalis generalis N (3rd) M [GWXEK] general (military rank);
generalis generalis, generale ADJ [XXXBO] general, generic; shared by/common to a class/kind; of the nature of a thing;
generalitas generalitatis N (3rd) F [DXXES] generality;
generaliter ADV [XXXDX] generally, in general;
generasco generascere, -, - V (3rd) INTRANS [XXXFO] come to birth; be generated/produced (L+S);
generatim ADV [XXXDX] by tribes/kinds; generally;
generatio generationis N (3rd) F [XXXCO] generation, action/process of procreating, begetting; generation of men/family;
generativus generativa, generativum ADJ [GXXEK] generative;
generator generatoris N (3rd) M [XXXDX] begetter, father, sire;
generatrum generatri N (2nd) N [GXXEK] generator;
generilitas generilitatis N (3rd) F [FXXFZ] generality;
genero generare, generavi, generatus V (1st) [XXXDX] beget, father, produce, procreate; spring/descend from (PASSIVE);
generose generosius, generosissime ADV [XXXDX] nobly; with dignity;
generositas generositatis N (3rd) F [XXXDO] breeding, excellence/nobility (of stock/men/animals/plants); generosity;
generosus generosa, generosum ADJ [XXXBX] noble, of noble birth; of good family/stock;
genes genesis N (3rd) F [XXXCO] birth, nativity, beginning; one's birth (astrologically), horoscope, destiny;
genesta genestae N (1st) F [XXXDX] Spanish broom, greenweed and similar shrubs;
genetica geneticae N (1st) F [HSXEK] genetic;
geneticus genetica, geneticum ADJ [HSXEK] genetic;
genetivus genetiva, genetivum ADJ [XXXDX] acquired at birth;
genetrix genetricis N (3rd) F [XXXBX] mother, ancestress;
genialis genialis, geniale ADJ [XXXDX] nuptial, connected with marriage; festive, merry, genial;
geniculatus geniculata, geniculatum ADJ [XXXEC] knotty, full of knots;
genimen geniminis N (3rd) N [DEXES] product, fruit; progeny; brood (pl.); [~ viperarum => brood of vipers];
genista genistae N (1st) F [XXXDX] Spanish broom, greenweed and similar shrubs;
genital genitalis N (3rd) N [XXXDX] reproductive/genital organs (male or female); seminal fluid;
genitalis genitalis, genitale ADJ [XXXDX] of creation/procreation, reproductive; fruitful; connected with birth, inborn;
genitor genitoris N (3rd) M [XXXBX] father; creator; originator;
genitus genita, genitum ADJ [EEXDX] begotten; engendered;
genius geni N (2nd) M [XXXCG] genius;
genius geni(i) N (2nd) M [XXXDX] guardian spirit; taste, inclination; appetite; talent; prophetic skill;
geno genere, -, - V (3rd) [XXXDX] give birth to, bring forth, bear; beget; be born (PASSIVE);
genocidium genocidii N (2nd) N [HLXDE] genocide;
genoma genomatis N (3rd) N [HSXEK] genome;
gens gentis N (3rd) F [XXXAX] tribe, clan; nation, people; Gentiles;
gentiana gentianae N (1st) F [XAXFS] gentian herb (Pliny);
genticus gentica, genticum ADJ [XXXEC] of a nation, national;
gentil gentilis N (3rd) M [XXXDO] member of the same Roman gens; fellow countryman;
gentilicius gentilicia, gentilicium ADJ [XXXDO] of/proper or belonging to a particular Roman gens; tribal, national;
gentilis gentilis N (3rd) M [EEXBE] gentiles (pl.); non-Jews (to Jew); heathens (to Christian), not of one's faith;
gentilis gentilis N (3rd) M [GEXEK] pagan;
gentilis gentilis, gentile ADJ [EEXDE] gentile; non-Jew (to Jew); heathen/pagan (to Christian), not of one's faith;
gentilis gentilis, gentile ADJ [XXXCO] of same gens (Roman); of the same house or family/tribe or race; native;
gentilismus gentilismi N (2nd) M [GEXEK] heathenism;
gentilitas gentilitatis N (3rd) F [DXXCS] kinship; relatives with same name; clan relationship; paganism; heathens/pagans;
gentilitius gentilitia, gentilitium ADJ [XXXCS] of or belonging to a particular Roman gens; tribal, national;
genu genus N (4th) N [XXXBX] knee;
genual genualis N (3rd) N [XXXDX] leggings (pl.);
genuale genualis N (3rd) N [FEHFE] ornament on bishop's cincture in Greek rite;
genuflecto genuflectere, genuflexi, genuflexus V (3rd) [EEXDX] kneel (down); genuflect; bend the knee;
genuine ADV [XXXFO] truly;
genuinus genuina, genuinum ADJ [XXXDO] natural, inborn, innate; native; genuine, authentic;
genuinus genuini N (2nd) M [XBXCO] back-tooth, molar; wisdom tooth;
genum geni N (2nd) N [HSXEK] gene;
genus generis N (3rd) N [XXXDX] birth/descent/origin; race/family/house/stock/ancestry; offspring/descent;
genus generis N (3rd) N [XXXDX] |noble birth; kind/sort/variety; class/rank; mode/method/style/fashion/way;
geocentricus geocentrica, geocentricum ADJ [GSXEK] geocentric;
geocentrismus geocentrismi N (2nd) M [GSXEK] geocentrism;
geochemia geochemiae N (1st) F [GSXEK] geochemistry;
geochemista geochemistae N (1st) M [GSXEK] geochemist;
geodaeticus geodaetica, geodaeticum ADJ [GSXEK] geodesic;
geographia geographiae N (1st) F [XSXFO] geography; geographical work/book;
geographicus geographica, geographicum ADJ [XSXFS] geographic; geographical;
geologia geologiae N (1st) F [GSXEK] geology;
geologicus geologica, geologicum ADJ [GXXEK] geological;
geologus geologi N (2nd) M [GSXEK] geologist;
geometres geometrae N M [XSXEC] geometer;
geometria geometriae N (1st) F [XXXDX] geometry;
geometricus geometrica, geometricum ADJ [XSXEC] geometrical;
geometricus geometrici N (2nd) M [XSXEC] geometer;
georgicus georgica, georgicum ADJ [XAXEC] agricultural;
Gergovia Gergoviae N (1st) F [XXFDX] Gergovia; (town of the Arverni in central Gaul);
geriatria geriatriae N (1st) F [GXXEK] geriatrics;
germana germanae N (1st) M [XXXDX] sister, own sister; full sister;
Germania Germaniae N (1st) F [XXGBX] Germany;
Germanicus Germanica, Germanicum ADJ [XXXBZ] German;
Germanicus Germanici N (2nd) M [XXXCZ] Germanicus;
germanitas germanitatis N (3rd) F [XXXDX] brotherhood, sisterhood; affinity between things deriving from the same source;
germanus germana, germanum ADJ [XXXDX] own/full (of brother/sister); genuine, real, actual, true;
Germanus Germani N (2nd) M [XXGDX] Germans (pl.);
germanus germani N (2nd) M [XXXDX] own brother; full brother;
germen germinis N (3rd) N [XAXBX] sprout, bud; shoot;
germinalis germinalis, germinale ADJ [GXXEK] germinal;
germinatio germinationis N (3rd) F [XAXDS] sprouting forth; germination; a shoot;
germino germinare, germinavi, germinatus V (1st) [XXXEC] sprout forth;
gero gerere, gessi, gestus V (3rd) [XXXAX] bear, carry, wear; carry on; manage, govern; (se gerere = to conduct oneself);
gerontocomium gerontocomii N (2nd) N [GXXEK] old men's asylum;
gerontotrophium gerontotrophii N (2nd) N [GXXEK] old men's hospice;
gerra gerrae N (1st) F [FWXEM] war; retaliation, feud;
gerra gerrae N (1st) F [XXXDO] wicker-work screen/hurdle; wattled twigs (pl.); [gerrae => trifles, nonsense!];
gerro gerronis N (3rd) M [XXXEO] term of opprobrium/disgrace/reproach; buffoon?;
gerula gerulae N (1st) F [XXXEO] bearer (female), porter, carrier; she who bears/carries (L+S); worker bee;
gerulum geruli N (2nd) N [DXXFS] bearer, carrier;
gerulus geruli N (2nd) M [XXXCO] bearer, porter, carrier; doer, one who does something;
gerundium gerundii N (2nd) N [GGXEK] gerund;
gerundivum gerundivi N (2nd) N [GGXEK] gerundive; verbal adjective;
gestamen gestaminis N (3rd) N [XXXDX] something worn or carried on the body;
gestatio gestationis N (3rd) F [XXXES] bearing, wearing; be carried; place to take air;
gesticulor gesticulari, gesticulatus sum V (1st) DEP [XXXDX] gesticulate; make mimic or pantomimic movements;
gestio gestire, gestivi, gestitus V (4th) [XXXDX] be eager, wish passionately; gesticulate, express strong feeling, exult;
gestito gestitare, gestitavi, gestitatus V (1st) [XXXCS] carry often; wear often;
gesto gestare, gestavi, gestatus V (1st) [XXXBX] bear, carry; wear;
gestum gesti N (2nd) N [XXXDX] what has been carried out, a business; deeds (pl.), exploits;
gestus gestus N (4th) M [XXXDX] movement of the limbs, bodily action, carriage, gesture; performance (duty);
gibber gibbera, gibberum ADJ [XXXDX] humpbacked;
gibber gibberis N (3rd) M [XXXDX] hump;
gibberosus gibberosa, gibberosum ADJ [XXXDX] humpbacked;
gibbus gibba, gibbum ADJ [XXXDX] bulging, protuberant;
gibbus gibbi N (2nd) M [XXXDX] protuberance/lump on the body;
Gigans Gigantis N (3rd) M [XYXCO] giant; Giant; the Giants (pl.); (race defeated by the Olympians);
Giganteus Gigantea, Giganteum ADJ [XYXCO] of/connected with the Giants; like that of the Giants;
Gigas Gigantos/is N M [XYXCO] giant; Giant; the Giants (pl.); (race defeated by the Olympians);
gigno gignere, genui, genitus V (3rd) [XXXAX] give birth to, bring forth, bear; beget; be born (PASSIVE);
gilbus gilba, gilbum ADJ [EXXES] pale yellow; dun-colored (OLD);
gilda gildae N (1st) F [FLXDM] guild; association; guild meeting; guild-house;
gildo gildonis N (3rd) M [FXXFM] camp-follower;
gilvus gilva, gilvum ADJ [XXXES] pale yellow; dun-colored (OLD);
gimel undeclined N N [DEQEW] gimel; (3rd letter of Hebrew alphabet); (transliterate as G);
gingiber gingiberis N (3rd) N [GXXEK] ginger;
gingiva gingivae N (1st) F [XXXDX] gum (in which the teeth are set);
git undeclined N N [XAXCO] black cumin (Nigella sativa); Roman coriander (L+S); melanthion/melanspermon;
gith undeclined N N [EAXCS] black cumin (Nigella sativa); Roman coriander (L+S); melanthion/melanspermon;
gitti undeclined N N [XAXCO] black cumin (Nigella sativa); Roman coriander (L+S); melanthion/melanspermon;
glaba glabae N (1st) F [XXXDX] clod; cultivated soil; lump, mass;
glaber glabra, glabrum ADJ [XXXDX] hairless, smooth;
glabrio glabrionis N (3rd) F [FXXFM] hairless-person; ringworm; L:Glabrio (Roman surname);
glacialis glacialis, glaciale ADJ [XXXDX] icy, frozen;
glaciarium glaciarii N (2nd) N [GXXEK] glacier;
glacies glaciei N (5th) F [XXXDX] ice; ice fields (pl.);
glacio glaciare, glaciavi, glaciatus V (1st) [XXXEC] freeze;
gladiator gladiatoris N (3rd) M [XXXDX] gladiator;
gladiatorius gladiatoria, gladiatorium ADJ [XXXDX] gladiatorial;
gladiatura gladiaturae N (1st) F [XXXEC] profession of gladiator;
gladiolus gladioli N (2nd) M [FAXEK] gladiolus;
gladius gladi(i) N (2nd) M [XWXAX] sword;
gladius gladii N (2nd) M [FXXEK] swordfish;
glaeba glaebae N (1st) F [XXXDX] clod/lump of earth/turf; land, soil; hard soil; piece, lump, mass;
glaesum glaesi N (2nd) N [XXXEC] amber;
glandifer glandifera, glandiferum ADJ [XAXEO] acorn-bearing;
glans glandis N (3rd) F [XAXCO] mast/acorn/beechnut/chestnut; missile/bullet thrown/discharged from sling;
glarea glareae N (1st) F [XXXDX] gravel;
glareosus glareosa, glareosum ADJ [XXXDX] gravelly;
glaria glariae N (1st) F [FXXFM] gravel; earth;
glas glandis N (3rd) F [XAXEO] mast/acorn/beachnut/chestnut; missile/bullet thrown/discharged from sling;
glaucom glaucomis N (3rd) N [XBXEC] disease of the eye, cataract;
glaucoma glaucomatis N (3rd) N [XBXEC] disease of the eye, cataract; "mist before the eyes" (Erasmus);
glaucus glauca, glaucum ADJ [XXXDX] bluish gray;
gleba glebae N (1st) F [XXXDX] clod/lump of earth/turf; land, soil; hard soil; piece, lump, mass;
glebula glebulae N (1st) F [XAXEC] little clod or lump; a little farm or estate;
glesum glesi N (2nd) N [XXXEC] amber;
gleucinus gleucina, gleucinum ADJ [XAXES] made-from-must;
glis gliris N (3rd) M [XXXDX] dormouse;
glisco gliscere, -, - V (3rd) [XXXDX] swell; increase in power or violence;
globalis globalis, globale ADJ [GXXEK] global;
globosus globosa, globosum ADJ [XXXDX] round, spherical;
globulus globuli N (2nd) M [XXXDX] globule; button (Cal);
globus globi N (2nd) M [XXXDX] ball, sphere; dense mass, close packed throng, crowd; clique, band; globe;
glomeramen glomeraminis N (3rd) N [XXXEC] round mass, globe;
glomero glomerare, glomeravi, glomeratus V (1st) [XXXDX] collect, amass, assemble; form into a ball;
glomus glomeris N (3rd) N [XXXDX] ball-shaped mass; ball made by winding, ball of thread, skein;
gloria gloriae N (1st) F [XXXAX] glory, fame; ambition; renown; vainglory, boasting;
gloriabundus gloriabunda, gloriabundum ADJ [FEXFM] triumphant;
glorianter ADV [FXXFE] boastingly; exultingly;
gloriatio gloriationis N (3rd) F [XXXES] exalting, boasting, vaunting, glorying;
glorificatio glorificationis N (3rd) F [DEXFS] glorification;
glorifico glorificare, glorificavi, glorificatus V (1st) TRANS [DEXDS] glorify; magnify, honor, worship (Def); exalt in thought/speech; uplift;
glorificus glorifica, glorificum ADJ [FEXEM] glorious, full of glory;
gloriola gloriolae N (1st) F [XXXEC] little glory;
glorior gloriari, gloriatus sum V (1st) DEP [XXXBX] boast, brag; glory, pride oneself;
gloriose gloriosius, gloriosissime ADV [XXXDX] gloriously, magnificently; pompously, boastfully;
gloriosus gloriosa -um, gloriosior -or -us, gloriosissimus -a -um ADJ [XXXBX] glorious, full of glory; famous, renowned; boastful, conceited; ostentatious;
glosa glosae N (1st) F [FGXFO] glossary, collection/list of unfamiliar/unusual words (needing interpretation);
glosarium glosarii N (2nd) N [XGXFO] unusual word requiring explanation (contemptuous diminutive);
glosema glosematis N (3rd) N [XGXEO] unusual word requiring interpretation; collection/list (pl.) of such words;
glossa glossae N (1st) F [XGXFO] glossary, collection/list of unfamiliar/unusual words (needing interpretation);
glossema glossematis N (3rd) N [XGXEO] unusual word requiring interpretation; collection/list (pl.) of such words;
glottologia glottologiae N (1st) F [GGXEK] linguistics;
glottologicus glottologica, glottologicum ADJ [GGXEK] linguistic;
glubeo glubere, -, - V (2nd) INTRANS [XAXFO] shed its bark; (of a tree);
glubo glubere, glupsi, gluptus V (3rd) TRANS [XAXDO] peel; strip the bark from; rob;
gluma glumae N (1st) F [XAXFO] husks of grain; barley husks (pl.) (L+S);
gluten glutinis N (3rd) N [XXXDO] glue, paste; gum; adhesive; solder (Douay); connecting tie/band/bond (L+S);
glutinator glutinatoris N (3rd) M [XXXEC] one who glues books, a bookbinder;
glutino glutinare, glutinavi, glutinatus V (1st) [XXXES] glue; B:join (espec. wounds);
glutinosus glutinosa, glutinosum ADJ [XXXDO] viscous, sticky, glutinous; full of/smeared with glue; rich in gelatin (food);
glutinum glutini N (2nd) N [XXXCO] glue, paste; gum; adhesive; solder (Douay); connecting tie/band/bond (L+S);
glutio glutire, -, - V (4th) TRANS [XXXEC] swallow, gulp down;
gluto glutonis N (3rd) M [XXXEC] glutton;
gluttio gluttire, -, - V (4th) TRANS [XXXEC] swallow, gulp down;
glutto gluttonis N (3rd) M [XXXEC] glutton;
glyconius glyconia, glyconium ADJ [XPXES] Glyconic; type of poetic meter;
glycyrrhiza glycyrrhizae N (1st) F [DAXNS] licorice root (Pliny);
glycyrrhizon glycyrrhizi N N [DAXNS] licorice root (Pliny);
Gnaeus Gnaei N (2nd) M [XXIDX] Gnaeus (Roman praenomen); (abb. Cn.);
gnaritas gnaritatis N (3rd) F [FXXEN] knowledge;
gnarus gnara, gnarum ADJ [XXXDX] having knowledge or experience of; known;
gnascor gnasci, gnatus sum V (3rd) DEP [XXXAO] be produced spontaneously, come into existence/being; spring forth, grow; live;
gnascor gnasci, gnatus sum V (3rd) DEP [XXXAO] |be born/begotten/formed/destined; rise (stars), dawn; start, originate; arise;
gnata gnatae N (1st) F [XXXCO] daughter;
gnatus gnati N (2nd) M [XXXCO] son; child; children (pl.);
gnecos gneci N F [XAXEO] safflower (Carthamus tinctorius); similar thistle;
gnosco gnoscere, gnovi, gnotus V (3rd) TRANS [XXXAO] get to know; learn, find out; become cognizant of/acquainted/familiar with;
gnosco gnoscere, gnovi, gnotus V (3rd) TRANS [XXXAO] |examine, study, inspect; try (case); recognize, accept as valid/true; recall;
gnovi gnovisse, gnotus V PERFDEF [XXXCX] know, know of; know how, be able (to); experience; (PERF form, PRES force);
gnovi gnovisse, gnotus V PERFDEF [XXXCX] |know; be familiar/acquainted/conversant with/aware of; accept, recognize;
gobio gobionis N (3rd) M [XAXFO] small fish; (of the gudgeon kind); (used for bait); (Gobio);
gobius gobii N (2nd) M [XAXCO] small fish; (of the gudgeon kind); (used for bait); (Gobio);
gomor undeclined N N [DEQFW] gomor/gomer/omer, Jewish dry measure; (over two bushels);
gonger gongri N (2nd) M [XAXDO] conger eel; sea eel (L+S);
Gordianus Gordiani N (2nd) M [XXXCS] Gordianus; emperor Gordianus;
gorilla gorillae N (1st) M [GXXEK] gorilla;
gorytos goryti N M [XWXDO] quiver, case holding arrows;
gorytus goryti N (2nd) M [XWXDO] quiver, case holding arrows;
gossypium gossypii N (2nd) N [GXXEK] cotton wool, cotton;
Gothicus Gothica, Gothicum ADJ [XXXDS] Gothic; of/belonging to the Goths;
Gothus Gothi N (2nd) M [DXGDS] Goth; (tribe of Northern Germany);
grabattus grabatti N (2nd) M [XXXCO] cot, camp bed, pallet; low couch or bed; (usu.) mean/wretched bed/couch;
grabatus grabati N (2nd) M [XXXCO] cot, camp bed, pallet; low couch or bed; (usu.) mean/wretched bed/couch;
gracia graciae N (1st) F [EXXAO] popularity/esteem/credit (w/bona); unpopularity (w/mala); partiality/favoritism;
gracia graciae N (1st) F [EXXAO] |favor/goodwill/kindness/friendship; influence; gratitude; thanks (pl.); Graces;
gracilis gracile, gracilior -or -us, gracillimus -a -um ADJ [XXXDX] slender, thin, slim, slight; fine, narrow; modest, unambitious, simple, plain;
gracilitas gracilitatis N (3rd) F [XXXEZ] slimness, leanness (Collins);
graculus graculi N (2nd) M [XXXDX] jackdaw;
gradalis gradalis, gradale ADJ [DXXFS] step-by-step;
gradarius gradaria, gradarium ADJ [XXXEC] going step by step;
gradatim ADV [XXXDX] step by step, by degrees;
gradatio gradationis N (3rd) F [XGXEC] climax; (rhetoric);
gradior gradi, gressus sum V (3rd) DEP [XXXDX] walk, step, take steps, go, advance;
gradual gradualis N (3rd) M [FEXEM] gradual (hymn);
gradualis gradualis, graduale ADJ [FXXEM] of degree;
gradualitas gradualitatis N (3rd) F [FXXEM] grade, degree;
gradualiter ADV [FXXEM] by degrees;
gradus gradus N (4th) M [XXXBX] step; position;
Graecanicus Graecanica, Graecanicum ADJ [GXHET] Greek, of Greek origin; (Erasmus);
Graecatus Graecata, Graecatum ADJ [XXHFO] Greek, written in Greek;
Graecia Graeciae N (1st) F [XXHBX] Greece;
graecisso graecissare, graecissavi, graecissatus V (1st) [XXXEC] imitate the Greeks;
Graecitas Graecitatis N (3rd) F [GXHET] Greek language; (Erasmus);
graecor graecari, graecatus sum V (1st) DEP [XXXEC] imitate the Greeks;
Graeculus Graecula, Graeculum ADJ [XXXDX] Grecian, Greek (mostly in a contemptuous sense);
Graeculus Graeculi N (2nd) M [XXXCS] little Greek; contemptible Greek;
graecus graeca, graecum ADJ [XXXDX] Greek;
Graecus Graeci N (2nd) M [XXHAX] Greek; the Greeks (pl.);
grallator grallatoris N (3rd) M [XDXEC] one that walks on stilts;
gramen graminis N (3rd) N [XXXBX] grass, turf; herb; plant;
gramineus graminea, gramineum ADJ [XXXDX] of grass, grassy; made of grass or turf;
graminus gramina, graminum ADJ [XAXES] grassy; full of grass;
gramma grammatis N (3rd) N [HSXFK] -gram; record of instrument measurements; (usu. w/specifying prefix);
gramma grammatis N (3rd) N [XXXDS] scruple-weight; gram (Cal);
grammatica grammaticae N (1st) F [XXXDX] grammar; philology;
grammatice ADV [XGXFO] with strict observance of grammatical rules, grammatically;
grammatice grammatices N F [XGXES] grammar; philology;
grammaticus grammatica, grammaticum ADJ [XXXDX] grammatical, of grammar;
grammaticus grammatici N (2nd) M [XXXBX] grammarian; philologist; scholar, expert on linguistics/literature;
grammatista grammatistae N (1st) M [XGXFO] one who teaches letters; elementary schoolmaster;
granarium granarii N (2nd) N [XXXEC] granary;
granata granatae N (1st) F [GWXEK] grenade;
granatum granati N (2nd) N [FAXEK] pomegranate (fruit);
granatus granata, granatum ADJ [XXXDX] containing many seeds; [only malum/pomum granatum => pomegranate fruit/tree];
granatus granatus N (4th) M [XXXDX] production of a crop;
grandaevus grandaeva, grandaevum ADJ [XXXDX] of great age, old;
grandesco grandescere, -, - V (3rd) [XXXDX] grow, increase in size or quantity;
grandiculus grandicula, grandiculum ADJ [XXXEC] rather large;
grandifer grandifera, grandiferum ADJ [XXXEC] producing great profits;
grandiloquus grandiloqua, grandiloquum ADJ [XXXEC] speaking grandly; boastful;
grandinat grandinare, grandinavit, grandinatus est V (1st) IMPERS [XXXEC] it hails;
grandio grandire, -, - V (4th) TRANS [XXXEC] increase;
grandis grandis, grande ADJ [XXXAX] full-grown, grown up; large, great, grand, tall, lofty; powerful; aged, old;
grandisculus grandiscula, grandisculum ADJ [FXXFE] somewhat grownup, a little older;
granditas granditatis N (3rd) F [XXXEO] grandeur; elevation (of style); advanced condition/greatness (of person's age);
granditer ADV [FXXEE] strongly; mightily;
grandiusculus grandiuscula, grandiusculum ADJ [FXXFM] fair-sized;
grando grandinis N (3rd) F [XXXDX] hail, hail-storm;
granifer granifera, graniferum ADJ [XAXEC] grain-carrying;
granitum graniti N (2nd) N [GXXEK] granite;
granulum granuli N (2nd) N [XXXDX] granule;
granum grani N (2nd) N [XXXDX] grain; seed;
grapheocrates grapheocratae N M [GXXEK] bureaucrat;
grapheocratia grapheocratiae N (1st) F [GXXEK] bureaucracy;
grapheocraticus grapheocratica, grapheocraticum ADJ [GXXEK] bureaucratic;
grapheum graphei N (2nd) N [GXXEK] office;
graphia graphiae N (1st) F [HSXEK] -graphy; recording of instrument measurements; (usu. w/specifying prefix);
graphice graphices N F [XXXFO] art of painting;
graphicus graphica, graphicum ADJ [XXXEO] worthy of painting (people), perfect of kind; exquisite; picturesque, artistic;
graphis graphidis N (3rd) F [XXXEO] instrument for drawing/painting;
graphis graphidos/is N F [XXXEO] instrument for drawing/painting;
graphium graphi(i) N (2nd) N [XXXCO] stylus, pen used for writing on wax tablets; modern pen (Cal);
graphium graphii N (2nd) N [HSXEK] -graph; recording/measuring instrument; (usu. w/specifying prefix);
grassator grassatoris N (3rd) M [XXXCO] vagabond; footpad, highway robber;
grassor grassari, grassatus sum V (1st) DEP [XXXDX] march on, advance; roam in search of victims, prowl; proceed; run riot;
gratanter ADV [DXXCS] with joy; with rejoicing;
grate gratius, gratissime ADV [XXXDX] with pleasure/delight; agreeably, pleasantly; with gratitude, thankfully;
grates gratis N (3rd) F [XXXCO] thanks (pl.); (esp. to gods); thanksgivings; [~es agere => give thanks];
gratia gratiae N (1st) F [XXXAO] popularity/esteem/credit (w/bona); partiality/favoritism; unpopularity (w/mala);
gratia gratiae N (1st) F [XXXAO] |favor/goodwill/kindness/friendship; influence; gratitude; thanks (pl.); Graces;
gratia gratiae N (1st) F [XXXAO] ||agreeableness, charm; grace; [Doctor Gratiae => St. Augustine of Hippo];
gratificatio gratificationis N (3rd) F [XXXFS] showing kindness; complaisance;
gratifico gratificare, gratificavi, gratificatus V (1st) TRANS [EXXFW] oblige, gratify, humor, show kindness to; bestow, make a present of;
gratificor gratificari, gratificatus sum V (1st) DEP [XXXCO] oblige, gratify, humor, show kindness to; bestow, make a present of;
gratiosus gratiosa, gratiosum ADJ [XXXDX] agreeable, enjoying favor; kind;
gratis ADV [XXXCO] gratis, without payment, for nothing; freely; for no reward but thanks;
gratitudo gratitudinis N (3rd) F [XXXDX] gratitude;
grator gratari, gratatus sum V (1st) DEP [XXXDX] congratulate (w/DAT); rejoice with;
gratuitas gratuitatis N (3rd) F [FXXEM] favor; gift;
gratuito ADV [XXXDX] gratis, without pay, for naught, gratuitously; for no special reason; wantonly;
gratuitus gratuita, gratuitum ADJ [XXXDX] free, gratuitous; without pay; unremunerative;
gratulabundus gratulabunda, gratulabundum ADJ [XXXDX] congratulating;
gratulanter ADV [FXXEV] with grateful/thankful heart/soul;
gratulatio gratulationis N (3rd) F [XXXDX] congratulation; rejoicing;
gratulatorie ADV [FXXFE] congratulatory, in congratulatory manner;
gratulor gratulari, gratulatus sum V (1st) DEP [XXXDX] congratulate; rejoice, be glad; thank, give/render thanks;
gratus grata -um, gratior -or -us, gratissimus -a -um ADJ [XXXAX] pleasing, acceptable, agreeable, welcome; dear, beloved; grateful, thankful;
graulatio graulationis N (3rd) F [XXXDX] congratulation; rejoicing, joy;
gravamen gravaminis N (3rd) N [DXXES] trouble, annoyance; physical inconvenience; burden;
gravanter ADV [FXXFE] with difficulty;
gravate gravatius, gravatissime ADV [XXXDO] grudgingly; reluctantly, unwillingly; with difficulty;
gravatim ADV [XXXEO] grudgingly, reluctantly;
gravatus gravata -um, gravatior -or -us, gravatissimus -a -um ADJ [XXXEE] heavy; loaded down;
gravedinosus gravedinosa, gravedinosum ADJ [XBXEC] subject to colds;
gravedo gravedinis N (3rd) F [XXXDX] cold in the head, catarrh;
graveolens (gen.), graveolentis ADJ [XXXEC] strong-smelling, rank;
graveolentia graveolentiae N (1st) F [XXXFS] foul smell (Pliny);
gravida gravidae N (1st) F [FXXEE] pregnant woman;
gravido gravidare, gravidavi, gravidatus V (1st) TRANS [XXXDO] impregnate, make pregnant; load/weigh down, burden (Ecc); oppress, incommode;
gravidor gravidari, gravidatus sum V (1st) DEP [XXXEE] become pregnant; grow heavy;
gravidus gravida, gravidum ADJ [XXXBO] pregnant, heavy with child; laden/swollen/teeming; weighed down; rich/abundant;
gravis grave, gravior -or -us, gravissimus -a -um ADJ [XXXAX] heavy; painful; important; serious; pregnant; grave, oppressive, burdensome;
gravitas gravitatis N (3rd) F [XXXBX] weight; dignity; gravity; importances, oppressiveness; pregnancy; sickness;
graviter ADV [XXXDX] violently; deeply; severely; reluctantly; [ferre ~ => to be vexed/upset];
gravito gravitare, gravitavi, gravitatus V (1st) [GXXEK] revolve;
gravo gravare, gravavi, gravatus V (1st) TRANS [XXXBO] load/weigh down; burden, oppress; pollute (air); accuse, incriminate; aggravate;
gravor gravari, gravatus sum V (1st) DEP [XXXDX] show/bear with reluctance/annoyance; be burdened/vexed; take amiss; hesitate;
grecus greca, grecum ADJ [EXXDX] Greek; (medieval form for Graecus, ae -> e);
gregalis gregalis N (3rd) M [XXXES] comrade (usu. pl.); one of same party/company/gang/herd/flock; associate/crony;
gregalis gregalis, gregale ADJ [XXXES] of the herd/flock;
gregarius gregaria, gregarium ADJ [XXXDX] of/belonging to rank and file; [miles gregarius => common soldier];
gregatim ADV [XXXDX] in flocks;
grego gregare, gregavi, gregatus V (1st) [EXXDX] gather, assemble;
Gregorianus Gregoriana, Gregorianum ADJ [FEXDE] Gregorian;
gremiale gremialis N (3rd) N [EEXFE] gremial, apron/lap cloth for bishop at Mass/pontifical functions;
gremialis gremialis, gremiale ADJ [XAXFO] suitable for firewood; (trees);
gremium gremi(i) N (2nd) N [XXXBX] lap, bosom; womb, interior; female genital parts;
gremium gremii N (2nd) N [XXXEO] firewood; (singular or collective);
gressus gressus N (4th) M [XXXDX] going; step; the feet (pl.);
grex gregis N (3rd) C [XXXBO] flock, herd; crowd; company, crew; people/animals assembled; set/faction/class;
griffo griffonis N (3rd) M [FXXFM] griffin;
grillus grilli N (2nd) M [XXXEO] cricket; grasshopper; cartoon, comic illustration; caricature (Cal);
griphus griphi N (2nd) M [XXXFS] riddle; enigma;
grippa grippae N (1st) F [GBXEK] flu;
griseus grisea, griseum ADJ [FXXEM] gray;
groccio groccire, -, - V (4th) INTRANS [XAXEO] croak/caw (like a raven);
groma gromae N (1st) F [XTXEO] instrument for taking bearings to fix lines of orientation; (surveying);
grossitudo grossitudinis N (3rd) F [DXXES] thickness;
grossus grossa -um, grossior -or -us, grossissimus -a -um ADJ [EXXDB] great/large, thick; coarse, gross;
grossus grossi N (2nd) C [XAXCO] young/green/immature/abortive fig;
gruis gruis N (3rd) C [XXXDX] crane; large bird; siege engine;
gruma grumae N (1st) F [XSXES] surveyor's rod; (also groma);
grumus grumi N (2nd) M [XXXES] little heap (of soil);
grundio grundire, -, - V (4th) INTRANS [XXXEC] grunt like a pig;
grunnio grunnire, -, - V (4th) INTRANS [XXXEC] grunt like a pig;
grunnitus grunnitus N (4th) M [XXXEC] grunting of a pig;
grus gruis N (3rd) C [XXXDX] crane; large bird; siege engine;
grus gruis N (3rd) F [GTXEK] crane (machine);
gry undeclined N N [XXXEC] scrap, crumb;
gryllographus gryllographi N (2nd) M [GXXEK] caricaturist; cartoonist;
gryllus grylli N (2nd) M [XXXEO] cricket; grasshopper; cartoon, comic illustration; caricature (Cal);
grypho gryphonis N (3rd) M [FYXFM] griffin;
gryps grypos/is N M [XYXDO] griffin;
grypus grypi N (2nd) M [XYXDO] griffin;
guarra guarrae N (1st) F [FWXEM] war; retaliation, feud;
gubernaculum gubernaculi N (2nd) N [XWXCO] helm, rudder, steering oar of ship; helm of "ship of state"; government;
gubernatio gubernationis N (3rd) F [XWXDO] steering, pilotage; direction, control; management;
gubernator gubernatoris N (3rd) M [XWXCO] helmsman, pilot; one who directs/controls;
gubernatrix gubernatricis N (3rd) F [XWXEO] helmsman, pilot (female); she who directs/controls;
gubernium gubernii N (2nd) N [FWXEE] helm, rudder, steering oar of ship; government; management;
gubernius gubernii N (2nd) M [XWXFO] helmsman, pilot; one who directs/controls; manager;
guberno gubernare, gubernavi, gubernatus V (1st) [XXXBX] steer, drive, pilot, direct, manage, conduct, guide, control, govern;
guerra guerrae N (1st) F [FWXEM] war; retaliation, feud;
guilda guildae N (1st) F [FLXDM] guild; association; guild meeting; guild-house;
gula gulae N (1st) F [XXXDX] throat, neck, gullet, maw; palate, appetite;
gulda guldae N (1st) F [FLXDM] guild; association; guild meeting; guild-house;
Gulielmus Gulielmi N (2nd) M [FXXEE] William; (French based);
gulosus gulosa, gulosum ADJ [XXXEC] gluttonous;
gumia gumiae N (1st) F [XXXES] glutton; gourmand;
gummi undeclined N N [XAXCO] gum, vicid secretion from trees;
gumminosus gumminosa, gumminosum ADJ [XAXNO] gummy, full of gum;
gummis gummis N (3rd) F [XAXCO] gum, vicid secretion from trees;
gummitio gummitionis N (3rd) F [XXXFO] application of gum;
gunna gunnae N (1st) F [GXXEK] skirt;
guoma guomae N (1st) F [XTXEO] instrument for taking bearings to fix lines of orientation; (surveying);
gurculio gurculionis N (3rd) F [BAXCS] grain-worm/weevil; weevil;
gurges gurgitis N (3rd) M [XXXBX] whirlpool; raging abyss; gulf, the sea; "flood", "stream";
gurgulio gurgulionis N (3rd) M [XBXEC] windpipe;
gurgustium gurgustii N (2nd) N [XXXEC] hut, hovel;
gustatus gustatus N (4th) M [XXXCO] taste, sense of taste; tasting;
gusto gustare, gustavi, gustatus V (1st) [XXXBX] taste, sip; have some experience of; enjoy;
gustus gustus N (4th) M [XXXDX] tasting, appetite; draught of water;
gutta guttae N (1st) F [XXXDX] drop, spot, speck;
guttatim ADV [XSXES] drop-by-drop;
gutter gutteris N (3rd) N [FXXEL] throat, neck; gullet; (reference to gluttony/appetite); swollen throat, goiter;
guttula guttulae N (1st) F [XXXEC] little drop;
guttur gutturis N (3rd) M [XXXEO] throat, neck; gullet; (reference to gluttony/appetite); swollen throat, goiter;
guttur gutturis N (3rd) N [XXXCO] throat, neck; gullet; (reference to gluttony/appetite); swollen throat, goiter;
gutturalis gutturalis, gutturale ADJ [GXXEK] guttural;
guttus gutti N (2nd) M [XXXEC] jug;
gwerra gwerrae N (1st) F [FWXEM] war; retaliation, feud;
gymnasiarchus gymnasiarchi N (2nd) M [XGXEC] master of a gymnasium;
gymnasium gymnasi(i) N (2nd) N [XXXDX] sports center;
gymnasium gymnasii N (2nd) N [GXXEK] secondary school;
gymnastica gymnasticae N (1st) F [GXXEK] gymnast (female);
gymnasticus gymnastica, gymnasticum ADJ [XXXEC] gymnastic;
gymnicus gymnica, gymnicum ADJ [XXXDX] gymnastic;
gynaecearium gynaecearii N (2nd) N [ELHFZ] women's apartment/quarters; seraglio/harem;
gynaecearius gynaecearii N (2nd) M [DLHFS] overseer of seraglio/harem;
gynaeceum gynaecei N (2nd) N [XXHEO] women's apartment/quarters in Greek house;
gynaeciarium gynaeciarii N (2nd) N [ELHFZ] women's apartment/quarters; seraglio/harem;
gynaecium gynaecii N (2nd) N [XXHEO] women's apartment/quarters in Greek house;
gynaecius gynaecii N (2nd) M [DLHFS] overseer of seraglio/harem;
gynaecologia gynaecologiae N (1st) F [GBXEK] gynecology;
gynaecologus gynaecologi N (2nd) M [GBXEK] gynecologist;
gynaeconitis gynaeconitidos/is N F [XXHEO] women's apartment/quarters in Greek house;
gypsatus gypsata, gypsatum ADJ [XXXDX] plastered; covered with gypsum; (slave) chalked for sale;
gypso gypsare, gypsavi, gypsatus V (1st) TRANS [XXXEC] cover with gypsum;
gypsum gypsi N (2nd) N [XXXEC] gypsum; plaster figure;
gyratus gyrata, gyratum ADJ [XXXNO] rounded; made in form of a circle;
gyro gyrare, gyravi, gyratus V (1st) [EXXCS] go around/about (thing); turn/wheel around/in a circle;
gyrus gyri N (2nd) M [XXXDX] circle, ring; circuit; course; circular course for training/racing horses;
ha INTERJ [EXXBT] Ah!; (distress/regret/pity, appeal/entreaty, surprise/joy, objection/contempt);
Habacuc undeclined N M [XEQFE] Habakkuk; (minor prophet); (book of Old Testament);
habena habenae N (1st) F [XXXDX] thong, strap; whip; halter; reins (pl.); direction, management, government;
habeo habere, habui, habitus V (2nd) [XXXAX] have, hold, consider, think, reason; manage, keep; spend/pass (time);
habetudo habetudinis N (3rd) F [XXXFE] dullness;
habilis habilis, habile ADJ [XXXDX] handy, manageable; apt, fit;
habilitas habilitatis N (3rd) F [XXXEE] ability; aptitude;
habilito habilitare, habilitavi, habilitatus V (1st) [FXXFM] enable; make suitable;
habitabilis habitabilis, habitabile ADJ [XXXDX] habitable;
habitaculum habitaculi N (2nd) N [XXXFO] dwelling place; home, residence; habitation (Bee);
habitans habitantis N (3rd) C [XXXEE] inhabitant; dweller;
habitatio habitationis N (3rd) F [XXXDX] lodging, residence;
habitator habitatoris N (3rd) M [XXXDX] dweller, inhabitant;
habitatrix habitatricis N (3rd) F [XXXFS] inhabiters; she who inhabits;
habito habitare, habitavi, habitatus V (1st) [XXXAX] inhabit, dwell; live, stay;
habitualis habitualis, habituale ADJ [FXXEM] habitual; customary;
habitualiter ADV [XXXEE] habitual;
habitudinalis habitudinalis, habitudinale ADJ [FXXEM] habitual; customary;
habitudo habitudinis N (3rd) F [XXXEC] condition;
habituo habituare, habituavi, habituatus V (1st) INTRANS [DXXES] habituate, bring into condition/habit (body); (PASS) be conditioned/in habit;
habitus habitus N (4th) M [XXXBX] condition, state; garment/dress/"get-up"; expression, demeanor; character;
Habraeus Habraea, Habraeum ADJ [XXQCO] Hebrew, Jewish;
habrodiaetus habrodiaeti N (2nd) M [CXXFS] living delicately, epithet of the painter Parrhasius;
habrotonum habrotoni N (2nd) N [XAXFS] aromatic plant, southern-wood (medicine);
hac ADV [XXXDX] here, by this side, this way;
Haceldama undeclined N N [XEQFE] Akeldama; field of blood (Aramaic); potter's field;
hactenus ADV [XXXBX] as far as this, to this place/point/time/extent, thus far, til now, hitherto;
Hadrianus Hadriana, Hadrianum ADJ [XXICO] Adriatic, of the Adriatic Sea; of the Emperor Hadrian;
Hadrianus Hadriani N (2nd) M [CLIBO] Hadrian (P. Aelius Hadrianus, Emperor, 117-138 AD); Adriatic;
Hadrumetinus Hadrumetina, Hadrumetinum ADJ [XXAES] Andrumetine, of/from Andrumetum/Hadrumetum (city of Africa propria/Byzacene);
Hadrumetinus Hadrumetini N (2nd) M [XXAFS] Andrumetine, inhabitant of Andrumetum/Hadrumetum (city in Africa/Byzacane);
Hadrumetum Hadrumeti N (2nd) N [XXAES] Andrumetum/Hadrumetum (city of Africa propria, capital of province Byzacene);
Hadrumetus Hadrumeti N (2nd) F [XXAES] Andrumetum/Hadrumetum (city of Africa propria, capital of province Byzacene);
haedilia haediliae N (1st) F [XAXFO] little kid/goat (female);
haedilla haedillae N (1st) F [XAXFO] little kid/goat (female);
haedillus haedilli N (2nd) M [XAXFO] little kid/goat;
haedinus haedina, haedinum ADJ [XAXDO] kid's, of a kid;
haedulea haeduleae N (1st) F [XAXFE] kid, young goat;
haedulus haeduli N (2nd) M [XAXFO] little kid, little young goat;
haedus haedi N (2nd) M [XAXCO] kid, young goat; two stars in constellation Auriga (Charioteer), "The Kid";
Haeduus Haedui N (2nd) M [XXFDX] Haedui (pl.), also Aedui, a people of Cen. Gaul - in Caesar's "Gallic War";
haemorrhagia haemorrhagiae N (1st) F [GBXEK] hemorrhage;
haemorrhois haemorrhoidis N (3rd) F [EAXFS] poisonous snake (Pliny);
haemorrhoissus haemorrhoissa, haemorrhoissum ADJ [FBXFE] hemorrhaging; having flow of blood; (menstrual?);
haemorroida haemorroidae N (1st) F [XBXES] hemorrhoid, pile; (also haemorrhoida);
haereditas haereditatis N (3rd) F [XXXBX] inheritance, possession; hereditary succession; generation; heirship;
haereo haerere, haesi, haesus V (2nd) [XXXBX] stick, adhere, cling to; hesitate; be in difficulties (sticky situation?);
haeresiarcha haeresiarchae N (1st) M [FEXFE] heresiarch, archheretic; founder/leader of a heresy;
haeresis haereseos/is N F [XEXDO] philosophical/religious school of thought/sect; heresy/heretical doctrine (L+S);
haeresis haeresis N (3rd) F [XEXDO] philosophical/religious school of thought/sect; heresy/heretical doctrine (L+S);
haereticus haeretica, haereticum ADJ [EEXDS] heretical, of/belonging to heretical religious doctrines;
haereticus haeretici N (2nd) M [EEXDS] heretic; teacher of false doctrine (Dif);
haesitatio haesitationis N (3rd) F [XXXFS] hesitation, hesitating; stammering; resolution;
haesito haesitare, haesitavi, haesitatus V (1st) [XXXDX] stick hesitate, be undecided; be stuck;
hagiographia hagiographiae N (1st) F [EEHFE] hagiography, lives of saints; sacred/holy writing;
hagiographicus hagiographica, hagiographicum ADJ [GXXEK] hagiographic;
hagiographus hagiographa, hagiographum ADJ [EEHEE] of/concerning sacred/holy writings;
hagiographus hagiographi N (2nd) M [EEHFE] sacred/holy writer; hagiographer (Cal); author of lives of Saints;
hagios hagia, hagion ADJ [FXHFE] holy (Greek);
hahahae INTERJ [EXXES] Ha ha!; (laughter, derision);
hahahe INTERJ [EXXES] Ha ha!; (laughter, derision);
haicu haicus N (4th) N [HPXFT] haiku, formal short verse (popular in Japan);
halatio halationis N (3rd) F [EBXEE] breath; breathing;
halcycon halcyonis N (3rd) F [XAXEX] halcyon; kingfisher; sea birds (pl.);
haliaeetos haliaeeti N M [XAXEC] sea-eagle, osprey;
halica halicae N (1st) F [XXXEO] emmer (wheat) grots; porridge/gruel made with these;
halicacius halicacia, halicacium ADJ [XAXEO] made of emmer (wheat), grots; connected with emmer (wheat) production;
halicastrum halicastri N (2nd) N [XAXEO] early -ripening variety of emmer (wheat);
halito halitare, halitavi, halitatus V (1st) INTRANS [EBXEE] breathe;
halitus halitus N (4th) M [XXXDX] breath, steam, vapor;
hallec hallecis N (3rd) N [XXXDX] herrings; a fish sauce; pickle;
Hallelujah INTERJ [EEQCE] Halleluia, cry of joy and praise to God; (praise ye Jehovah);
hallucinator hallucinatoris N (3rd) M [DXXFS] idle dreamer, silly fellow; one who is wandering in mind;
hallus halli N (2nd) M [XBXFO] big toe;
halmaturus halmaturi N (2nd) M [GXXEK] kangaroo;
halo halare, halavi, halatus V (1st) [XXXDX] emit (vapor, etc); be fragrant;
halucinatio halucinationis N (3rd) F [XXXEO] wandering in mind, idle dream, delusion; idle/aimless behavior (w/mentis);
halucinor halucinari, halucinatus sum V (1st) DEP [XXXDX] wander in mind, talk idly/unreasonably, ramble, dream; wander;
hama hamae N (1st) F [XXXDO] bucket; water bucket; (esp. fireman's bucket);
hamadryas hamadryados/is N F [XXXDX] wood-nymph, hamadryad, dryad;
hamatus hamata, hamatum ADJ [XXXDX] hooked;
hamiota hamiotae N (1st) M [XAXEC] angler;
hammonitrum hammonitri N (2nd) N [XXENS] natron (sesquicarbonate of soda) mingled with sand;
hamula hamulae N (1st) F [XXXEF] small hook;
hamus hami N (2nd) M [XXXDX] hook; barb of an arrow; spike;
hannapus hannapi N (2nd) M [FEXFE] incense boat;
Hannibal Hannibalis N (3rd) M [BXACO] Hannibal; (Carthaginian general in 2nd Punic War);
hapalus hapala, hapalum ADJ [XXXFO] soft-boiled;
hara harae N (1st) F [XXXDX] pen, coop, pigsty;
harena harenae N (1st) F [XXXBO] sand, grains of sand; sandy land or desert; seashore; arena, place of contest;
harenaceus harenacea, harenaceum ADJ [XXXNS] sandy;
harenaria harenariae N (1st) F [XXXDX] sand pit;
harenaria harenariae N (1st) F [XXXDX] sand-pit;
harenarium harenarii N (2nd) N [XXXFS] sand-pit;
harenarius harenaria, harenarium ADJ [DXXES] of/pertaining to sand; or to the arena/amphitheater; [~ lapis => sandstone];
harenarius harenarii N (2nd) M [DXXES] combatant in the arena, gladiator; teacher of mathematics (figures in sand);
harenatio harenationis N (3rd) F [XTXES] sanding, plastering with sand; plastering, cementing;
harenatum harenati N (2nd) N [XTXFS] sand mortar;
harenatus harenata, harenatum ADJ [XTXFS] sanded, covered/mixed with sand;
harenifodina harenifodinae N (1st) F [DXXES] sand-pit;
harenivagus harenivaga, harenivagum ADJ [XXXFS] wandering over sands;
harenosum harenosi N (2nd) N [XXXDX] sandy place;
harenosus harenosa, harenosum ADJ [XXXDX] sandy, containing sand (ground);
harenula harenulae N (1st) F [XXXNS] fine sand; a grain of sand;
haricolor haricolari, haricolatus sum V (1st) DEP [XEXCO] speak by divine inspiration or with second sight, prophesy, divine; (facetious?)
hariola hariolae N (1st) F [XEXEC] soothsayer, prophet; (female);
hariolor hariolari, hariolatus sum V (1st) DEP [XEXEC] utter prophecies; talk nonsense;
hariolus harioli N (2nd) M [XEXEC] soothsayer, prophet;
harmonia harmoniae N (1st) F [XDXCO] harmony/concord; (between parts of body); melody, order of notes; coupling;
harmonica harmonicae N (1st) F [XDXEO] theory of music/harmony; harmonics; science of sound;
harmonice ADV [XXXEE] harmoniously;
harmonice harmonices N F [XDXEO] theory of music/harmony; harmonics; science of sound;
harmonicus harmonica, harmonicum ADJ [XDXEO] harmonious; of harmony/natural proportion; in unison; harmonic (Ecc);
harmonium harmonii N (2nd) N [GDXEK] harmonium;
harpagatus harpagata, harpagatum ADJ [XXXDX] hooked;
harpago harpagonis N (3rd) M [XXXDX] hook; grappling iron;
harpastum harpasti N (2nd) N [GXXEK] rugby;
harpax (gen.), harpacis ADJ [XXXFS] drawing to itself; rapacious;
harpe harpes N F [XWXDO] curved sword, scimitar; sickle; marine bird of prey (unidentified);
harpyria harpyriae N (1st) F [XXXES] Harpy; rapacious person;
harum hari N (2nd) N [XAXEO] plants of genus arum;
harundifer harundifera, harundiferum ADJ [XXXEC] reed-bearing;
harundinetum harundineti N (2nd) N [XAXCO] reed-bed; thicket/jungle/growth of reeds/rushes (L+S); stubble (Vulgate);
harundineus harundinea, harundineum ADJ [XXXEE] reed-, of reeds; like a reed;
harundinosus harundinosa, harundinosum ADJ [XXXEC] full of reeds;
harundo harundinis N (3rd) F [XXXBX] reed, cane, fishing rod, limed twigs for catching birds; arrow shaft; pipe;
haruspex haruspicis N (3rd) M [XXXDX] soothsayer, diviner; inspector of entrails of victims;
haruspicina haruspicinae N (1st) F [XEXEC] divination;
haruspicinus haruspicina, haruspicinum ADJ [XXXEC] concerned with divination;
harviga harvigae N (1st) F [XEXFS] ram for offering/sacrifice;
harvix harvigis N (3rd) F [XEXFS] ram for offering/sacrifice;
Hasdrubal Hasdrubalis N (3rd) M [BXADO] Hasdrubal; (Carthaginian name, general brother of Hanninbal);
hasisum hasisi N (2nd) N [GXXEK] hashish;
hasta hastae N (1st) F [XXXBO] spear/lance/javelin; spear stuck in ground for public auction/centumviral court;
hastatus hastata, hastatum ADJ [XXXDX] armed with spear/spears; first line of a Roman army (pl.);
hastatus hastati N (2nd) M [XWXCO] spearman; soldier in unit in front of Roman battle-formation; its centurion;
hastile hastilis N (3rd) N [XXXDX] spear shaft; spear; cane;
hastilis hastilis, hastile ADJ [XXXFE] on a (spear) shaft; supported by a shaft/staff;
hau ADV [XXXCL] not, not at all, by no means; not (as a particle);
hau INTERJ [XXXFS] oh! ow! oh dear! goodness gracious! (used by women to express consternation);
haud ADV [XXXAL] not, not at all, by no means; not (as a particle);
hauddum ADV [XXXEO] not yet; not at all as yet;
haudquaquam ADV [XXXCO] by no means, in no way; not at all;
hauquaquam ADV [XXXCO] by no means, in no way; not at all;
haurio haurire, hausi, haustus V (4th) [XXXBX] draw up/out; drink, swallow, drain, exhaust;
haustrum haustri N (2nd) N [XXXEC] pump;
haustus haustus N (4th) M [XXXDX] drink; draught; drawing (of water);
haut ADV [XXXCL] not, not at all, by no means; not (as a particle);
have INTERJ [XXXDX] hail!, formal expression of greetings;
havens (gen.), haventis ADJ [XXXCW] willing, eager, anxious; covetous;
haveo havere, -, - V (2nd) INTRANS [XXXDX] hail!; (only IMP/INF); greeting/leaving; [have/ave => hail, farewell];
haveo havere, -, - V (2nd) INTRANS [XXXCL] |be eager/anxious (w/INF); desire, wish for, long after, crave;
he undeclined N N [DEQEW] he; (5th letter of Hebrew alphabet); (transliterate as H);
hebdomada hebdomadae N (1st) F [XXXFO] 7; group of seven; end of 7 day period; fever with 7 day period; each 7th day;
hebdomada hebdomadae N (1st) F [EXXFE] |week, seven days; Jewish week, one Sabbath to next; weekly gathering/duty rota;
hebdomadarius hebdomadaria, hebdomadarium ADJ [XXXFE] lasting a week;
hebdomadarius hebdomadarii N (2nd) M [FEXFE] choir official serving for a week;
hebdomas hebdomadis N (3rd) F [XXXCS] 7; group of seven; end of 7 day period; fever with 7 day period; each 7th day;
hebdomas hebdomadis N (3rd) F [EXXCS] |week, seven days; Jewish week, one Sabbath to next; weekly gathering/duty rota;
hebdomas hebdomados/is N F [XXXDO] 7; group of seven; end of 7 day period; fever with 7 day period; each 7th day;
hebdomas hebdomados/is N F [EXXDE] |week, seven days; Jewish week, one Sabbath to next; weekly gathering/duty rota;
hebenius hebenia, hebenium ADJ [FXXEE] ebony-, of ebony;
hebenum hebeni N (2nd) N [XXXFO] ebony (wood or tree of genus Diospyrus);
hebenus hebeni N (2nd) C [XXXDO] ebony (wood or tree of genus Diospyrus);
hebeo hebere, -, - V (2nd) INTRANS [XXXCO] be blunt; be sluggish/inactive; grow dim/faint, die down; (of feelings);
hebes (gen.), hebetis ADJ [XXXDX] blunt, dun; languid; stupid;
hebesco hebescere, -, - V (3rd) [XXXDX] grow blunt or feeble;
hebeto hebetare, hebetavi, hebetatus V (1st) TRANS [XXXBO] blunt, deaden, make dull/faint/dim/torpid/inactive (light/plant/senses), weaken;
hebetudo hebetudinis N (3rd) F [FXXDV] sluggishness, sloth, inertness; dullness; dimness (color/light); feebleness;
Hebraea Hebraeae N (1st) F [EEXEE] Hebrew/Jewish woman;
Hebraeus Hebraea, Hebraeum ADJ [XXQEO] Hebrew, Jewish;
Hebraeus Hebraei N (2nd) M [EEQDS] Hebrew, Jew; the Hebrews (pl.);
Hebraice ADV [EEQFS] Hebrew, in Hebrew, in Hebrew language;
Hebraicis Hebraicis, Hebraice ADJ [EXQEE] Hebrew, Jewish;
Hebraicus Hebraica, Hebraicum ADJ [EXQES] Hebrew, Jewish;
hebria hebriae N (1st) F [DXXFS] wine vessel;
hecatolitrum hecatolitri N (2nd) N [GSXEK] hectoliter; 100 hundred liters;
hecatombe hecatombes N F [XEHFO] hecatomb; large public sacrifice; (100 oxen/animals); sacrifice w/many victims;
hecatometrum hecatometri N (2nd) N [GSXEK] hectometer; 100 meters;
hectarea hectareae N (1st) F [GSXEK] hectare; 100 meters square;
Hector Hectoris N (3rd) M [AXQDO] Hector; (chief Trojan hero);
hedera hederae N (1st) F [XXXDX] ivy;
hederacius hederacia, hederacium ADJ [XAXES] ivy-; of ivy; ivy-coloured;
hedonismus hedonismi N (2nd) M [EEXEE] hedonism;
hedonisticus hedonistica, hedonisticum ADJ [GXXEK] hedonist;
hedus hedi N (2nd) M [EAXDT] kid, young goat; two stars in constellation Auriga (Charioteer), "The Kid";
hedychrum hedychri N (2nd) N [XXXEC] fragrant ointment;
Hegumen Hegumenis N (3rd) M [FEHFE] Hegumen, Basilian monastery superior; abbot (of second class abbey); prior;
hei INTERJ [XXXDX] Ah! Woe!, oh dear, alas; (exclamation expressing anguish, grief or fear);
heia INTERJ [XXXBX] how now!, Ha, Good, see! (of joy); see!, Quick! (of urgency/astonishment);
heiros heira, heiron ADJ [XXXEO] sacred/supernatural; (Greek);
hejulor hejulari, hejulatus sum V (1st) DEP [EEXEE] wail; lament;
Heli INTERJ [EEQFW] My God; [~ ~ lemma sabacthani => My God, my God why hast thou forsaken me];
helica helicae N (1st) F [XXXFE] winding;
helicopterum helicopteri N (2nd) N [HTXEK] helicopter;
helleborum hellebori N (2nd) N [XAXEC] hellebore (plant); (considered a remedy for madness);
helleborus hellebori N (2nd) M [XAXEC] hellebore (plant); (considered a remedy for madness);
hellenismus hellenismi N (2nd) M [GXXEK] Hellenism;
hellenisticus hellenistica, hellenisticum ADJ [GXXEK] Hellenistic;
helluatio helluationis N (3rd) F [XXXFO] debauch; revel; gluttony, gormandizing;
helluo helluonis N (3rd) M [XXXDO] glutton, gourmand; squanderer; one who spends immoderately on eating;
helluor helluari, helluatus sum V (1st) DEP [XXXDO] spend immoderately (eating/luxuries); be a glutton/gormandize; squander;
helops helopis N (3rd) M [XAXEC] fish; (perhaps sturgeon);
heluo heluonis N (3rd) M [DXXDS] glutton, gourmand; squanderer; one who spends immoderately on eating;
heluor heluari, heluatus sum V (1st) DEP [XXXDS] spend immoderately (eating/luxuries); be a glutton, gormandize; squander;
helvella helvellae N (1st) F [XAXEC] small pot-herb;
Helvetia Helvetiae N (1st) F [GXFDT] Switzerland;
Helvetius Helvetia, Helvetium ADJ [XXXDX] of/connected with the Helvetii (pl.), a people of Cen. Gaul (Switzerland);
Helvetius Helvetii N (2nd) M [XXFDX] Helvetii (pl.), tribe in Central Gaul (Switzerland); (Caesar's "Gallic War");
helxine helxines N F [DAXNS] prickly plant (Pliny);
hem INTERJ [XXXCO] what's that? (surprise/concern); Ah!/alas! (unhappiness); there/here! (wonder);
hemera hemerae N (1st) F [FXXFM] day;
hemerodromus hemerodromi N (2nd) M [XXXEC] special courier, express;
hemicillus hemicilli N (2nd) M [XAXEC] mule;
hemicrania hemicraniae N (1st) F [GXXEK] migraine;
hemicyclium hemicyclii N (2nd) N [XXXEC] semicircle (of seats);
hemiditonus hemiditoni N (2nd) M [EDXEW] hemiditone, half ditone; minor third;
hemina heminae N (1st) F [XSXEC] measure of capacity; (about half a pint);
heminarium heminarii N (2nd) N [XXXFO] quarter pint, half hemina, quarter sextarius; vessel/present of that measure;
hemiolios hemiolios, hemiolion ADJ [XXXFO] one-and-a-half; consisting of three halves as much;
hemisphaerion hemisphaerii N N [XSXCO] hemisphere; half globe; hemispherical sundial;
hemisphaerium hemisphaerii N (2nd) N [XSXCO] hemisphere; half globe; hemispherical sundial;
hemitonion hemitonii N N [XDXEO] semi-tone; interval of halftone; [foramina ~iorum => holes for catapult ropes];
hemitonium hemitonii N (2nd) N [XDXEO] semi-tone; interval of halftone; [foramina ~iorum => holes for catapult ropes];
hemorrhoissa hemorrhoissae N (1st) F [FBXFE] one hemorrhaging;
hemorrhoissus hemorrhoissa, hemorrhoissum ADJ [FBXFE] hemorrhaging; having flow of blood; (menstruating?);
hendecasyllabus hendecasyllaba, hendecasyllabum ADJ [XXXDX] verses consisting of eleven syllables;
hendecasyllabus hendecasyllabi N (2nd) M [XXXDX] verses consisting of eleven syllables (pl.);
heortologia heortologiae N (1st) F [FXXFE] science of feasts;
hepatitis hepatitidis N (3rd) F [GBXEK] hepatitis;
heptas heptados/is N F [XSHEE] seven (Greek);
hepteris hepteris N (3rd) F [XWXEC] galley with seven banks of oars;
hera herae N (1st) F [XXXDX] mistress; lady of the house; woman in relation to her servants; Lady;
herba herbae N (1st) F [XAXAX] herb, grass;
herbaceus herbacea, herbaceum ADJ [XAXFS] grassy; grass-colored(Pliny);
herbagium herbagii N (2nd) N [FLXEM] right of pasturage;
herbesco herbescere, -, - V (3rd) [XAXEC] grow into blades or stalks;
herbicidum herbicidi N (2nd) N [GXXEK] herbicide;
herbidus herbida, herbidum ADJ [XXXDX] grassy;
herbifer herbifera, herbiferum ADJ [XXXDX] full of grass or herbs; bearing magical or medicinal plants;
herbipotens (gen.), herbipotentis ADJ [EXXFP] skilled in herbs;
herbisectrum herbisectri N (2nd) N [GXXEK] lawn mower;
herbosus herbosa, herbosum ADJ [XXXEC] grassy;
herbula herbulae N (1st) F [XXXEC] little herb;
hercisco herciscere, -, - V (3rd) TRANS [XLXEC] divide an inheritance;
hercle INTERJ [XXXDX] By Hercules!; assuredly, indeed;
herctum hercti N (2nd) N [XXXEC] inheritance; [herctum ciere => to divide an inheritance];
hercule INTERJ [XXXDX] by Hercules!; assuredly, indeed;
Hercules Herculis N (3rd) M [XXXDX] Hercules (Greek hero of great strength);
here ADV [XXXDX] yesterday;
hereditarius hereditaria, hereditarium ADJ [XXXEC] of inheritance; inherited, hereditary;
hereditas hereditatis N (3rd) F [XXXBX] inheritance, possession; hereditary succession; generation; heirship;
heredito hereditare, hereditavi, hereditatus V (1st) TRANS [DLXES] inherit;
heremita heremitae N (1st) M [FEXFB] hermit, eremite; anchorite; recluse;
heremiticus heremitica, heremiticum ADJ [FEXFF] solitary, secluded, recluse; living like a hermit;
heremus herema, heremum ADJ [FXXCB] waste, desert;
heremus heremi N (2nd) M [FXXCB] wilderness, wasteland, desert;
hereo herere, hesi, hesus V (2nd) [DXXCW] stick, adhere, cling to; hesitate; be in difficulties (sticky situation?);
heres heredis N (3rd) C [XXXBX] heir/heiress;
hereticus heretica, hereticum ADJ [FEXDS] heretical, of heretical religious doctrines;
hereticus heretici N (2nd) M [FEXDS] heretic; teacher of false doctrine (Dif);
heri ADV [XXXDX] yesterday;
herinacius herinacii N (2nd) M [FAXEE] hedgehog (of genus Erinaceus); porcupine (of genus Hystrix) (Ecc);
herma hermae N (1st) F [EEXEE] metallic bust serving as reliquary; (head of Hermes on quadrangular pillar);
hermaphroditus hermaphroditi N (2nd) M [XXXEC] hermaphrodite;
hermeneutica hermeneuticae N (1st) F [GXXEK] hermeneutics; art/science of interpretation (esp. of Scripture);
hermeneuticus hermeneutica, hermeneuticum ADJ [GXXEK] hermeneutic, hermeneutical; concerned w/interpretation (esp. of Scripture);
Hermes Hermae N M [XYICO] Hermes; (Greek god Hermes = Roman Mercury); herm (pillar with bust of Hermes);
hermetice ADV [GXXEK] hermetically; tightly;
hermeticus hermetica, hermeticum ADJ [GXXEK] hermetic; air-tight;
hermitonium hermitonii N (2nd) N [FDXEE] semi-tone; interval of halftone; [foramina ~iorum => holes for catapult ropes];
herniosus herniosa, herniosum ADJ [XBXEE] ruptured;
Herodes Herodis N (3rd) M [XXQEO] Herod; (Greek name, used by ruling family of Judea);
herodio herodionis N (3rd) M [EAXES] bird (unidentified); perh. stork; little owl; heron (Douay);
herodius herodii N (2nd) M [EAXES] bird (unidentified); perh. stork; little owl; heron (Douay);
heroicitas heroicitatis N (3rd) F [XXXEE] heroism;
heroicus heroica, heroicum ADJ [XXXDX] heroic, epic;
heroina heroinae N (1st) F [XXXEC] demigoddess, heroine;
heroina heroinae N (1st) F [XYXEO] heroine (mythical);
heroine heroines N F [XYXEO] heroine (mythical);
herois heroidos/is N F [XYXCO] heroine (mythical);
heros herois N (3rd) M [XXXBX] hero; demigod;
heros herois N M [XXXDX] hero; demigod; (only sing.);
herous heroa, heroum ADJ [XXXDX] heroic;
herus heri N (2nd) M [FXXEE] master, lord; owner, proprietor;
hesitatio hesitationis N (3rd) F [XXXFS] hesitation, hesitating; stammering; resolution;
Hesperia Hesperiae N (1st) F [XXIDX] Italy, the western land;
hesperius hesperia, hesperium ADJ [XXXDX] western;
Hesperus Hesperi N (2nd) M [XXXDX] evening-star;
hesternus hesterna, hesternum ADJ [XXXBX] of yesterday;
hetaeria hetaeriae N (1st) F [XXXEO] society, guild, fraternity; brotherhood;
hetaeriarcha hetaeriarchae N (1st) M [EXXFE] official of cofraternity;
hetairia hetairiae N (1st) F [XXXEC] secret society;
heterogeneus heterogenea, heterogeneum ADJ [FXXFM] heterogeneous;
heterogenia heterogeniae N (1st) F [FXXFM] heterogeneity;
heterosexualis heterosexualis, heterosexuale ADJ [HBXEE] heterosexual;
heth undeclined N N [DEQEW] het; (8th letter of Hebrew alphabet); (transliterate as CH);
hethanim undeclined N N [EEQFW] Ethanim; ancient Hebrew seventh month; (meaning flowing rivers);
heu INTERJ [XXXAX] oh! ah! alas! (an expression of dismay or pain);
heuristicus heuristica, heuristicum ADJ [GXXEK] heuristic;
heus INTERJ [XXXDX] hey!, ho!, ho there!, listen!;
Heva Hevae N (1st) F [XXXEE] Eve;
hexagonon hexagoni N N [XSXEO] hexagon, six-sided figure;
hexagonum hexagoni N (2nd) N [XSXEO] hexagon, six-sided figure;
hexameter hexametra, hexametrum ADJ [XPXDO] hexameter; with six metrical feet; (of verse);
hexameter hexametri N (2nd) M [XPXEO] hexameter line; verse in hexameter;
hexametrus hexametra, hexametrum ADJ [XPXFO] hexameter; with six metrical feet; (of verse);
hexametrus hexametri N (2nd) M [XPXEO] hexameter line; verse in hexameter;
hexapeda hexapedae N (1st) F [GXXEK] height (measure of length);
hexaphorum hexaphori N (2nd) N [XXXES] six-man litter;
hexas hexados/is N F [XSHFE] six (Greek);
hexeris hexeris N (3rd) F [XWXEC] galley with six banks of oars;
hiacinthina hiacinthinae N (1st) F [FXXEE] amethyst; dark-colored precious stone;
hiacinthinus hiacinthina, hiacinthinum ADJ [FXXEE] of/belonging to hyacinth; hyacinth-colored/violet/blue/sapphire/purple;
hiatus hiatus N (4th) M [XXXBO] opening/cleft/fissure/split/crevice; (maybe rude); chasm; wideopen jaw/expanse;
hiatus hiatus N (4th) M [XXXBO] |hiatus; action of gaping/yawning/splitting open; greedy desire (for w/GEN);
hibernaculum hibernaculi N (2nd) N [XXXDX] winter quarters;
hibernalis hibernalis, hibernale ADJ [XXXCE] wintry; stormy, of/for winter time/rainy season;
Hibernia Hiberniae N (1st) F [XXBEO] Ireland;
hiberno hibernare, hibernavi, hibernatus V (1st) [XXXDX] spend the winter; be in winter quarters;
hibernum hiberni N (2nd) N [XXXDX] winter camp (pl.); winter quarters;
hibernus hiberna, hibernum ADJ [XXXCO] wintry; stormy, of/for winter time/rainy season; [hiberno => in winter];
Hibernus Hiberni N (2nd) M [EXBFE] Irishman; the Irish (pl.);
hibiscum hibisci N (2nd) N [XAXEO] marsh mallow; (Althea officinalis); (shrubby herb, grows near salt marshes);
hibiscus hibisci N (2nd) F [XAXES] marsh mallow; (Althea officinalis); (shrubby herb, grows near salt marshes);
hibix hibicis N (3rd) M [EAXFW] ibex; wild goat (Douay/KJames);
hibrida hibridae N (1st) F [XAXEC] hybrid;
hic ADV [XXXDX] here, in this place; in the present circumstances;
hic haec, hoc PRON [XXXAX] this; these (pl.); (also DEMONST);
hiemalis hiemalis, hiemale ADJ [XXXDX] wintry; stormy; of/for winter time/rainy season;
hiemans (gen.), hiemantis ADJ [EXXEE] stormy, raging; wintry; frozen, cold;
hiemo hiemare, hiemavi, hiematus V (1st) [XXXDX] winter, pass the winter, keep winter quarters; be wintry/frozen/stormy;
hiemps hiemis N (3rd) F [XXXDX] winter, winter time; rainy season; cold, frost; storm, stormy weather;
hiems hiemis N (3rd) F [XXXAX] winter, winter time; rainy season; cold, frost; storm, stormy weather;
hiera hierae N (1st) F [XXXFO] drawn contest; (the prize being awarded to a god);
hierarcha hierarchae N (1st) M [FEXEF] bishop; hierarch, member of hierarchy;
hierarchia hierarchiae N (1st) F [FEXEE] hierarchy; governing body of Church;
hierarchicus hierarchica, hierarchicum ADJ [FEXCF] hierarchal; concerning/belonging to/coming from holy authority/hierarchy;
hieraticus hieratica, hieraticum ADJ [EEXFE] hieratic, pertaining to sacred uses;
Hieremias Hieremiae N M [EEQFE] Jeremiah; (Hebrew prophet); book of Bible);
Hiericuntinus Hiericuntina, Hiericuntinum ADJ [EXQFW] of/from/pertaining to Jericho; (city in Palestine); (Hebrew);
Hiericus Hiericuntis N (3rd) F [XXQES] Jericho; (city in Palestine); (Hebrew);
hieroglyphum hieroglyphi N (2nd) N [GXXEK] hieroglyph;
hieronica hieronicae N (1st) M [XEXFO] winner in (religious festival) games;
Hieronymus Hieronymi N (2nd) M [DEICF] Jerome; (St., 340-420, Doctor of the Church, produced Vulgate Bible);
Hierosolimitanus Hierosolimitana, Hierosolimitanum ADJ [XXQFE] of Jerusalem;
Hierosolyma Hierosolymae N (1st) F [XXQDO] Jerusalem (Hebrew);
Hierosolymum Hierosolymi N (2nd) N [XXQDO] Jerusalem (pl.) (Hebrew);
hierotheca hierothecae N (1st) F [EEXEE] reliquary;
Hierurgia Hierurgiae N (1st) F [FEXFE] Mess, liturgy, sacred rite;
hierus hiera, hierum ADJ [XXXEO] sacred/supernatural; [hiera botane => vervain, medicinal/sacred plant];
Hierusalem undeclined N N [AEQDP] Jerusalem (Hebrew);
hilaresco hilarescere, -, - V (3rd) INTRANS [XXXEO] be/become cheerful/joyful;
hilaris hilare, hilarior -or -us, hilarissimus -a -um ADJ [XXXBX] cheerful, lively, light-hearted;
hilarisco hilariscere, -, - V (3rd) INTRANS [XXXFO] be/become cheeerful/joyful;
hilaritas hilaritatis N (3rd) F [XXXDX] cheerfulness, lightheartedness;
Hilarium Hilarii N (2nd) N [XXXES] Hilarian feast (pl.), Feast of the Hilaria (Joy/Cybele/Great Mother) 25 March;
Hilarius Hilari N (2nd) M [EXXFZ] Hilary; (St./Bishop of Poitiers, ~300-368, "De Trinitate", "De Synodis");
hilaro hilarare, hilaravi, hilaratus V (1st) TRANS [XXXCO] cheer, gladden; give cheerful appearance to;
hilarulus hilarula, hilarulum ADJ [XXXEC] gay, cheerful;
hilarus hilara -um, hilarior -or -us, hilarissimus -a -um ADJ [XXXDX] cheerful, lively, light-hearted;
hilum hili N (2nd) N [XXXEC] trifle; (with negative) not a whit, not in the least;
hin undeclined N N [ESQFW] hin (Hebrew liquid measure, little less than 5 liters); (Vulgate Exodus 29:40);
hinc ADV [XXXAX] from here, from this source/cause; hence, henceforth;
Hinduismus Hinduismi N (2nd) M [FEXFE] Hinduism;
hinnio hinnire, hinnivi, hinnitus V (4th) [XXXDX] neigh;
hinnitus hinnitus N (4th) M [XXXDX] neighing;
hinnuleus hinnulei N (2nd) M [XAXEO] fawn; young of the deer;
hinnulus hinnuli N (2nd) M [XAXEO] hinny (offspring of she-ass and stallion OLD); fawn; roe deer (KJames);
hinnus hinni N (2nd) M [XAXEC] mule;
hinulus hinuli N (2nd) M [EAXEW] hinny (offspring of she-ass and stallion OLD); fawn; roe deer (KJames);
hio hiare, hiavi, hiatus V (1st) [XXXDX] be wide open, gape; be greedy for; be open-mouthed (with astonishment, etc);
hippagogus hippagogi N (2nd) M [XWXEC] transports (pl.) for cavalry;
Hippo Hipponis N (3rd) M [XXAFE] Hippo (town in north Africa);
hippocampus hippocampi N (2nd) M [XXXES] sea-horse;
hippocentaurus hippocentauri N (2nd) M [XYXEC] centaur;
hippodromos hippodromi N M [XXXEC] hippodrome racecourse;
hippomanes hippomanis N (3rd) N [XAXCO] discharge of mares in heat; (used for love potion); plant to put mares in heat;
hippomanes hippomanis N (3rd) N [XAXCO] |small black membrane on forehead of foal; (for love potion/to arouse passion);
Hipponensis Hipponensis, Hipponense ADJ [XXAFE] of/from Hippo (town in north Africa);
hippotoxota hippotoxotae N (1st) M [XXXDX] mounted archers (pl.);
hippurus hippuri N (2nd) M [XAXEC] fish, perhaps goldfish;
hippurus hippuri N (2nd) M [GXXEK] gilt-head fish;
hircinus hircina, hircinum ADJ [XAXEC] of a goat; goat-like;
hircus hirci N (2nd) M [XXXDX] he-goat;
hirnea hirneae N (1st) F [XBXEO] jug; hernia/rupture; (esp. enlarged scrotum as result of scrotal hernia);
hirneacus hirneaca, hirneacum ADJ [XBXIO] having hernia/rupture/enlarged scrotum;
hirneosus hirneosa, hirneosum ADJ [XBXFO] having hernia/rupture/enlarged scrotum;
hirniacus hirniaca, hirniacum ADJ [EBXFW] having hernia/rupture/enlarged scrotum;
hirniosus hirniosa, hirniosum ADJ [EBXFW] having hernia/rupture/enlarged scrotum;
hirsutus hirsuta, hirsutum ADJ [XXXDX] rough, shaggy, hairy, bristly, prickly; rude;
hirtus hirta, hirtum ADJ [XAXCO] hairy/shaggy, covered with hair/wool; thick growth (plants); rough/unpolished;
hirudo hirudinis N (3rd) F [XXXDX] leech;
hirundininus hirundinina, hirundininum ADJ [XAXES] swallow-; of swallows;
hirundo hirundinis N (3rd) F [XXXDX] swallow; martin; small bird; flying fish;
hisco hiscare, -, - V (1st) [XXXDX] (begin to) open, gape; open the mouth to speak;
hisopum hisopi N (2nd) N [XAXDO] aromatic herb; (perh. various species of origanum); Hyssopus officinalis (L+S);
hisopus hisopi N (2nd) F [XAXDO] aromatic herb; (perh. various species of origanum); Hyssopus officinalis (L+S);
Hispane ADV [XXSFO] in Spanish manner;
Hispania Hispaniae N (1st) F [XXSCO] Spain; Spanish peninsula;
Hispanus Hispana, Hispanum ADJ [XXSDO] Spanish, of Spain;
hispidus hispida, hispidum ADJ [XXXDX] rough, shaggy, hairy; bristly; dirty;
hissopum hissopi N (2nd) N [XAXDO] aromatic herb; (perh. various species of origanum); Hyssopus officinalis (L+S);
hissopus hissopi N (2nd) F [XAXDO] aromatic herb; (perh. various species of origanum); Hyssopus officinalis (L+S);
historia historiae N (1st) F [XXXAX] history; account; story;
historialis historialis, historiale ADJ [FXXFY] historical;
historialiter ADV [FXXFM] historically;
historicus historica, historicum ADJ [XXXDX] historical;
historiographus historiographi N (2nd) M [EDXES] history-writer;
histriatus histriata, histriatum ADJ [ETXFW] chamfered/fluted/grooved (Douay); w/knobs/bosses/studs/protuberances (K.James);
histricus histrica, histricum ADJ [XDXEC] of actors;
histrio histrionis N (3rd) M [XXXDX] actor; performer in pantomime;
histronia histroniae N (1st) F [XXXFS] dramatic art; assume character of actor;
hiulcus hiulca, hiulcum ADJ [XXXDX] gaping, having the mouth wide open, insatiable, greedy; cracked; disconnected;
hocceus hoccei N (2nd) M [GXXEK] hockey;
hocusque ADV [XXXDX] to this degree/pitch;
hodie ADV [XXXAX] today, nowadays; at the present time;
hodiernus hodierna, hodiernum ADJ [XXXCO] today's, of/belonging to today; present, existing now; [~ die => on this day];
hoedilla hoedillae N (1st) F [XAXFO] little kid/goat (female);
hoedillus hoedilli N (2nd) M [XAXFS] little kid/goat; (term of endearment);
hoedinus hoedina, hoedinum ADJ [XAXDS] kid's, of a kid;
hoedulus hoeduli N (2nd) M [XAXFS] little kid, little young goat;
hoedus hoedi N (2nd) M [XAXCS] kid, young goat; two stars in constellation Auriga (Charioteer), "The Kid";
holisatrum holisatri N (2nd) N [XAXEX] HOLISATR; (some kind of foodstuff, eg herb);
holitorius holitoria, holitorium ADJ [XAXEC] of herbs; [w/forum => vegetable market];
holocaustoma holocaustomatis N (3rd) N [DEQES] whole burnt offering, sacrifice wholly consumed by fire; holocaust; (Hebrew);
holocaustosis holocaustosos/is N F [EEQFP] whole burnt offering, sacrifice wholly consumed by fire; holocaust; (Hebrew);
holocaustosis holocaustosos/is N F [EEQFW] whole burnt offering, sacrifice wholly consumed by fire; holocaust; (Hebrew);
holocaustum holocausti N (2nd) N [DEQES] whole burnt offering, sacrifice wholly consumed by fire; holocaust; (Hebrew);
holocautom holocautomatis N (3rd) N [DEQEE] whole burnt offering, sacrifice wholly consumed by fire; holocaust; (Hebrew);
holosericum holoserici N (2nd) N [FXXEE] silk; velvet;
holosericus holoserica, holosericum ADJ [GXXET] all silk, made entirely of silk; (Erasmus);
holoverus holovera, holoverum ADJ [XXXFS] quite real; wholly of purple;
holus holeris N (3rd) N [XXXDX] vegetables; cabbage, turnips, greens; kitchen/pot herbs; edible grass (Cal);
holusculum holusculi N (2nd) N [XXXDX] vegetables (in depreciatory sense);
homagium homagii N (2nd) N [FLXFJ] homage;
homicida homicidae N (1st) C [XXXCO] murderer, homicide; killer of men (applied to epic heroes);
homicidium homicidi(i) N (2nd) N [XXXCO] homicide, murder;
homileticum homiletici N (2nd) N [FEXFE] homiletics (pl.); art of preaching;
homileticus homiletica, homileticum ADJ [FEXFE] of homilies; of preaching;
homilia homiliae N (1st) F [FEXDE] homily;
homiliarium homiliarii N (2nd) N [FEXEF] collection of homilies;
homo hominis N (3rd) M [XXXAX] man, human being, person, fellow; [novus homo => nouveau riche];
homoeoteleuton homoeoteleuti N N [XPXES] like-ending; rhyme;
homogeneitas homogeneitatis N (3rd) F [GXXEK] homogeneity;
homogeneus homogenea, homogeneum ADJ [GXXEK] homogeneous;
homogium homogii N (2nd) N [FXXEE] homage;
homographus homographa, homographum ADJ [DGXES] autograph; entirely autograph, wholly written by one's own hand;
homoiousius homoiousia, homoiousium ADJ [FXXEE] similar, resembling, of like substance;
homologus homologi N (2nd) M [FXXEK] counterpart; homologue;
homoousius homoousia, homoousium ADJ [FEXEE] consubstantial, of same subtance;
homosexualis homosexualis N (3rd) C [HXXEE] homosexual (person);
homosexualis homosexualis, homosexuale ADJ [HXXEE] homosexual;
homosexualitas homosexualitatis N (3rd) F [HXXEE] homosexuality;
homullus homulli N (2nd) M [XXXEC] little man, manikin;
homuncio homuncionis N (3rd) M [XXXEC] little man, manikin;
Homuncionita Homuncionitae N (1st) M [EEXFE] Homuncionite (pl.); (Christian sect considering Jesus as man only);
homunculus homunculi N (2nd) M [XXXEC] little man, manikin;
honestas honestatis N (3rd) F [XXXDX] honor, integrity, honesty; wealth (Plater);
honeste ADV [XXXDX] honorably; decently;
honesto honestare, honestavi, honestatus V (1st) [XXXDX] honor (with); adorn, grace;
honestor honestari, honestatus sum V (1st) DEP [FXXEE] be earnest/serious/grave;
honestus honesta -um, honestior -or -us, honestissimus -a -um ADJ [XXXAX] distinguished, reputable, respected, honorable, upright, honest; worthy;
honor honoris N (3rd) M [XXXAO] honor; respect/regard; mark of esteem, reward; dignity/grace; public office;
honorabilis honorabilis, honorabile ADJ [XXXEO] honorific, conferring honor; honored; honorable, that procures honor/esteem;
honorabiliter ADV [XXXES] honorably;
honorarium honorarii N (2nd) N [FXXDE] stipend; honorarium; reimbursement;
honorarius honoraria, honorarium ADJ [XXXDX] complimentary, supplied voluntarily;
honorate honoratius, honoratissime ADV [XXXDO] honorably, with honor; in honorable fashion; decently (Ecc); nobly;
honoratus honorata -um, honoratior -or -us, honoratissimus -a -um ADJ [XXXBO] honored/respected/esteemed/distinguished; honorable; conferring honor;
honorificatus honorificata, honorificatum ADJ [XXXEE] honorable; that does honor; conferring honor;
honorifice honorificentius, honorificentissime ADV [XXXCO] honorably; respectfully; with honor/respect;
honorificentia honorificentiae N (1st) F [EXXFS] honoring; doing of honor;
honorifico honorificare, honorificavi, honorificatus V (1st) TRANS [DXXES] honor; do honor to; confer honor;
honorificus honorifica -um, honorificentior -or -us, honorificentissimus -a - ADJ [XXXCO] honorific; that does honor; conferring/showing honor;
Honorius Honorii N (2nd) M [ELIDZ] Honorius; (Emperor Flavius Honorius 395-423);
honoro honorare, honoravi, honoratus V (1st) [XXXBX] respect, honor;
honorus honora, honorum ADJ [XXXDX] conferring honor;
honos honoris N (3rd) M [BXXAO] honor; respect/regard; mark of esteem, reward; dignity/grace; public office;
hoplomachus hoplomachi N (2nd) M [XXXEC] gladiator;
hora horae N (1st) F [XXXAX] hour; time; season; [Horae => Seasons];
horalis horalis, horale ADJ [GXXEK] hourly;
horarium horarii N (2nd) N [FXXEE] daily schedule;
horarius horaria, horarium ADJ [FXXFE] pertaining to hours; timely)Cal);
horarius horarii N (2nd) M [GXXEK] timetable;
hordeaceus hordeacea, hordeaceum ADJ [XAXCO] barley-, of/connected to barley;
hordeacius hordeacia, hordeacium ADJ [XAXCO] barley-, of/connected to barley;
hordearius hordearia, hordearium ADJ [XAXCO] barley-, of/connected to barley; [~ pira => pears ripening w/barley];
hordeum hordei N (2nd) N [XAXCO] barley (the plant or the grain from it); barley-corn;
hordiaceus hordiacea, hordiaceum ADJ [XAXCO] barley-, of/connected to barley; (used as term of contempt);
hordiacius hordiacia, hordiacium ADJ [XAXCO] barley-, of/connected to barley; (used as term of contempt);
hordiarius hordiaria, hordiarium ADJ [XAXCS] barley-, of/connected to barley; [~ pira => pears ripening w/barley];
Horeb undeclined N N [EEQFE] Sinai, Horeb; (mountain of Moses and burning bush);
horia horiae N (1st) F [XWXEC] small fishing boat;
horizon horizontos/is N M [XSXEO] horizon; line on celestial sphere corresponding to horizon;
horizontalis horizontalis, horizontale ADJ [GSXEM] horizontal;
horizontaliter ADV [GXXEM] horizontally;
horminum hormini N (2nd) N [XAXNS] clary-herb; sage (Pliny);
hormonum hormoni N (2nd) N [HBXEK] hormone;
hornotinus hornotina, hornotinum ADJ [XXXEC] of this year, this year's;
hornus horna, hornum ADJ [XXXDX] this year's; born/produced in the current year;
horologiarius horologiarii N (2nd) M [GXXEK] watchmaker;
horologion horologii N N [EEHEE] horologion (in Eastern Church, book of prayers/hymns for daily hours);
horologium horologi(i) N (2nd) N [XXXDX] clock, sundial;
horoma horomatis N (3rd) N [DEXEZ] vision;
horrendus horrenda, horrendum ADJ [XXXDX] horrible, dreadful, terrible;
horreo horrere, horrui, - V (2nd) [XXXAX] dread, shrink from, shudder at; stand on end, bristle; have rough appearance;
horresco horrescere, horrui, - V (3rd) [XXXDX] dread, become terrified; bristle up; begin to shake/tremble/shudder/shiver;
horreum horrei N (2nd) N [XXXDX] storehouse; barn;
horribilis horribile, horribilior -or -us, horribilissimus -a -um ADJ [XXXDX] awful, horrible, terrible; monstrous; rough;
horridulus horridula, horridulum ADJ [XXXEC] somewhat rough, unadorned;
horridus horrida, horridum ADJ [XXXBX] wild, frightful, rough, bristly, standing on end, unkempt; grim; horrible;
horrifer horrifera, horriferum ADJ [XXXDX] awful, horrible, dreadful; frightening, chilling, exciting terror;
horrificus horrifica, horrificum ADJ [XXXDX] awful, horrible, dreadful; frightening, chilling, exciting terror;
horripilatio horripilationis N (3rd) F [XXXFE] bristling (of hair);
horripilo horripilare, horripilavi, horripilatus V (1st) INTRANS [XXXFO] become bristly/hairy; be shaggy (L+S); shudder/shake (Sou); pierce (Douay);
horrisonus horrisona, horrisonum ADJ [XXXDX] sounding dreadfully;
horror horroris N (3rd) M [XXXBX] shivering, dread, awe rigidity (from cold, etc);
hortalitium hortalitii N (2nd) N [FAXFY] garden;
hortamen hortaminis N (3rd) N [XXXDX] encouragement;
hortamentum hortamenti N (2nd) N [XXXEC] exhortation, encouragement, incitement;
hortatio hortationis N (3rd) F [XXXDX] encouragement; exhortation;
hortativus hortativa, hortativum ADJ [XXXEC] of encouragement;
hortator hortatoris N (3rd) M [XXXCO] inciter; encourager, exhorter; urger (sight/sound) of horses in chariot races;
hortatorius hortatoria, hortatorium ADJ [XXXEE] cheering, comforting; encouraging;
hortatus hortata, hortatum ADJ [XXXDX] encouragement, urging;
hortensis hortensis, hortense ADJ [XAXFO] grown in gardens; belonging to/in a garden;
hortensium hortensii N (2nd) N [XAXFS] garden herb;
hortensius hortensia, hortensium ADJ [XAXNO] grown in gardens; belonging to/in a garden;
Hortius Horti N (2nd) M [XXICO] Horace/Horatio; (Roman gens name); (H. Cocles held bridge; Q. H~ Flaccus, poet);
Hortius Hortia, Hortium ADJ [XXICO] Horace/Horatio; Roman gens; (H. Cocles held bridge) (Q. H~ Flaccus, poet);
hortor hortari, hortatus sum V (1st) DEP [XXXBX] encourage; cheer; incite; urge; exhort;
hortulanus hortulani N (2nd) M [XXXFE] gardener;
hortulus hortuli N (2nd) M [XXXDX] small/little garden; park (pl.); pleasure grounds;
hortus horti N (2nd) M [XXXAX] garden, fruit/kitchen garden; pleasure garden; park (pl.);
Hosanna INTERJ [DEQEE] Hosanna, "God save", a cry of praise (Hebrew);
Hosianna INTERJ [DEQEE] Hosanna, "God save", a cry of praise (Hebrew);
hospes (gen.), hospitis ADJ [XXXCO] of relation between host and guest; that hosts; that guests; foreign, alien;
hospes hospitis N (3rd) M [XXXBO] host; guest, visitor, stranger; soldier in billets; one who billets soldiers;
hospita hospitae N (1st) F [XXXCO] female guest; hostess, wife of host; landlady; stranger, alien;
hospitale hospitalis N (3rd) N [XXXEE] hospital; guesthouse, guestroom;
hospitalis hospitalis, hospitale ADJ [XXXDX] of or for a guest; hospitable;
hospitalitas hospitalitatis N (3rd) F [XXXEO] hospitality, entertainment of guests;
hospitaliter ADV [XXXDX] in a hospitable manner;
hospitium hospiti(i) N (2nd) N [XXXBX] hospitality, entertainment; lodging; guest room/lodging; inn;
hospito hospitare, hospitavi, hospitatus V (1st) TRANS [EXXFW] play/act as host; offer hospitality; put up guests/lodgers;
hospitor hospitari, hospitatus sum V (1st) DEP [XXXDX] be a guest; lodge; stay; put up as a guest/lodger;
hospitus hospita, hospitum ADJ [XXXCO] hospitable/harboring, affording hospitality; received as guest; foreign/alien;
hostia hostiae N (1st) F [XXXBX] victim, sacrifice; sacrificial offering/animal;
hostiaria hostiariae N (1st) F [EEXEE] vessel for hosts (consecrated bread/wafers);
hosticus hostica, hosticum ADJ [XXXDX] of or belonging to an enemy, hostile;
hostilis hostilis, hostile ADJ [XWXDX] hostile, enemy; of/belonging to an enemy; involving/performed by an enemy;
hostilitas hostilitatis N (3rd) F [XXXEE] hostility, enmity;
hostiliter ADV [XWXCO] in an unfriendly/hostile way, in the manner of an enemy;
hostimentum hostimenti N (2nd) N [XXXEC] compensation, requital;
hostio hostire, -, - V (4th) [XXXEC] requite, recompense;
hostis hostis N (3rd) C [XXXDX] enemy (of the state); stranger, foreigner; the enemy (pl.);
HS. abb. N M [XXXDX] sesterce (abb.), 2 1/2 asses; (IIS/HS = one+one+semi);
hu undeclined N N [EXQFW] what (Hebrew); (food from God for wandering Jews); [man hu => what is this];
huc ADV [XXXAX] here, to this place; to this point;
huccine ADV [XXXCE] so far; to this point;
hucusque ADV [XXXCO] thus far, to this point, up to this time; hitherto; to this extent;
hue ADV [XXXDX] hither, to the person speaking/indicated; so far, to this point/place/degree;
hui INTERJ [XXXDX] whee!, wow!; sound of surprise or approbation not unlike "whee";
humanismus humanismi N (2nd) M [FSXEE] humanism;
humanista humanistae N (1st) M [GXXEK] humanist;
humanisticus humanistica, humanisticum ADJ [FSXFE] humanist; humanistic;
humanitarius humanitaria, humanitarium ADJ [GXXEK] humanitarian;
humanitas humanitatis N (3rd) F [XXXBO] human nature/character/feeling; kindness/courtesy; culture/civilization;
humaniter ADV [XXXDO] reasonably, moderately; in manner becoming a man; in kindly/friendly manner;
humanitus ADV [XXXDO] kindly, reasonably; moderately; in manner becoming man; in the way of humans;
humano humanare, humanavi, humanatus V (1st) TRANS [DEXES] make human; (in PASSIVE of the incarnation of Christ);
humanum humani N (2nd) N [XXXDX] human affairs (pl.), concerns of men; events of life;
humanus humana -um, humanior -or -us, humanissimus -a -um ADJ [XXXAX] human; kind; humane, civilized, refined; [~ hostiae => human sacrifice];
humecto humectare, humectavi, humectatus V (1st) TRANS [XXXEE] moisten;
humectus humecta, humectum ADJ [XXXEC] moist;
humens (gen.), humentis ADJ [XXXDX] moist, wet;
humerale humeralis N (3rd) N [XXXFO] cape, protective shoulder cover; outer robe; ecclesiastic humeral; amice;
humerulus humeruli N (2nd) M [XXXFE] side;
humerus humeri N (2nd) M [XXXDX] upper arm, shoulder;
humi ADV [XXXDX] on/to the ground;
humicubatio humicubationis N (3rd) F [EEXEE] humicubation, lying on ground as penance;
humiditas humiditatis N (3rd) F [XXXBO] lowness (status/position/rank); shortness; insignificance, unimportance;
humiditas humiditatis N (3rd) F [XXXBO] |degradation, debasement; humiliation; submissiveness, subservience; humility;
humidum humidi N (2nd) N [XXXDX] swamp;
humidus humida, humidum ADJ [XXXDX] damp, moist, dank, wet, humid;
humiliatio humiliationis N (3rd) F [DXXES] humiliation, humbling;
humilio humiliare, humiliavi, humiliatus V (1st) TRANS [DXXCS] humble; abase; humiliate (Def);
humilis humile, humilior -or -us, humillimus -a -um ADJ [XXXAX] low, lowly, small, slight, base, mean, humble, obscure, poor, insignificant;
humilitas humilitatis N (3rd) F [XXXBO] insignificance/unimportance/degradation/debasement/humiliation; commonplaceness;
humilitas humilitatis N (3rd) F [XXXBO] |lowness (position/rank); shortness; humbleness; submissiveness; humility (Bee);
humiliter humilius, humillime ADV [XXXCO] abjectly, in a submissive manner; low, at low elevation; humbly, meanly (Cas);
humo humare, humavi, humatus V (1st) [XXXDX] inter, bury;
humor humoris N (3rd) M [XXXDX] fluid, liquid, moisture, humor; [Bacchi ~ => wine];
humus humi N (2nd) F [XXXAX] ground, soil, earth, land, country;
hundredum hundredi N (2nd) N [FLXFZ] hundred (name of land area or court);
hutesium hutesii N (2nd) N [FLXFJ] pursuit; hue and cry;
hyacinthina hyacinthinae N (1st) F [XXXEE] amethyst; dark-colored precious stone;
hyacinthinus hyacinthina, hyacinthinum ADJ [XXXEO] of/belonging to hyacinth; hyacinth-colored/violet/blue/sapphire/purple;
hyacinthos hyacinthi N M [XXXCO] iris; (prob. not hyacinth); sapphire; blue-dyed cloth (Souter);
hyacinthus hyacinthi N (2nd) M [XXXCO] iris; (prob. not hyacinth); sapphire; blue-dyed cloth (Souter);
hyaena hyaenae N (1st) F [XXXEC] hyena;
hyalus hyali N (2nd) M [XXXDX] glass;
Hyas Hyadis N (3rd) F [XXXDX] five stars (pl.) in Taurus associated with rainy weather;
hybernalis hybernalis, hybernale ADJ [XXXFE] wintry; stormy, of/for winter time/rainy season;
hybrida hybridae N (1st) F [XAXEC] hybrid;
hydolatria hydolatriae N (1st) F [FEXFZ] idolatry; (JFW guess);
hydolum hydoli N (2nd) N [FEXFZ] idol; (JFW guess);
hydoneus hydonea, hydoneum ADJ [FLXFX] innocent; unchallengeable; court-worthy; authentic;
hydoneus hydonea, hydoneum ADJ [FXXFZ] |suitable, fit, proper; sufficient for, able; (JFW guess);
hydra hydrae N (1st) F [XXXDX] water-serpent, snake;
hydrargyrus hydrargyri N (2nd) M [GXXEK] mercury;
hydraulicus hydraulica, hydraulicum ADJ [GXXEK] hydraulic;
hydraulus hydrauli N (2nd) F [XXXDX] water organ;
hydria hydriae N (1st) F [XEXDO] water-pot; (esp. ornamental and used for temple offerings);
hydrocarboneum hydrocarbonei N (2nd) N [GXXEK] hydrocarbon;
hydrogenium hydrogenii N (2nd) N [GSXEK] hydrogen;
hydrographia hydrographiae N (1st) F [GSXEK] hydrography;
hydrographicus hydrographica, hydrographicum ADJ [GSXEK] hydrographic;
hydrologicus hydrologica, hydrologicum ADJ [HSXEK] hydrologic;
hydromel hydromelitis N (3rd) N [DXXDS] mead; honey-water; (beverage of fermented honey and water); hydromel;
hydromel hydromellis N (3rd) N [EXXEO] mead; honey-water; (beverage of fermented honey and water); hydromel;
hydromeli hydromelitis N (3rd) N [XXXDO] mead; honey-water; (beverage of fermented honey and water); hydromel;
hydromellum hydromelli N (2nd) N [FXXEM] mead; honey-water; (beverage of fermented honey and water); hydromel; wort;
hydropicus hydropica, hydropicum ADJ [XBXCO] dropsical, suffering from dropsy;
hydropisis hydropisis N (3rd) F [XBXNO] dropsy;
hydroplanum hydroplani N (2nd) N [GTXEK] seaplane;
hydrops hydropis N (3rd) M [XBXEO] dropsy;
hydrops hydropos/is N M [XBXEO] dropsy;
hydrosphaera hydrosphaerae N (1st) F [GTXEK] hydrosphere;
hydrostatica hydrostaticae N (1st) F [GSXEK] hydrostatic;
hydrostaticus hydrostatica, hydrostaticum ADJ [GSXEK] hydrostatic;
hydrus hydri N (2nd) M [XXXDX] water-snake; snake; the constellation Hydra;
hygiena hygienae N (1st) F [GXXEK] hygiene;
hygienicus hygienica, hygienicum ADJ [GXXEK] hygienic;
hygrologia hygrologiae N (1st) F [GSXEK] hydrology;
hygrometrum hygrometri N (2nd) N [GTXEK] hygrometer;
hylomorphismus hylomorphismi N (2nd) M [FSXFE] theory of matter and form in Scholastic philosophy;
Hymen undeclined N M [XXHCO] Greek wedding chant/refrain; (personified as a god); marriage, wedding, match;
Hymenaeos Hymenaei N M [XXHCO] Greek wedding chant/refrain; (personified as a god); marriage, wedding, match;
Hymenaeus Hymenaei N (2nd) M [XXHCO] Greek wedding chant/refrain; (personified as a god); marriage, wedding, match;
hymera hymerae N (1st) F [FXXFM] day;
hymnarium hymnarii N (2nd) N [FEXEE] hymnal, collection of hymns, hymn-book;
hymnicus hymnica, hymnicum ADJ [FEXFE] of hymns;
hymnizo hymnizare, hymnizavi, hymnizatus V (1st) INTRANS [FEXEE] sing hymns; worship in song;
hymnodia hymnodiae N (1st) F [FEXFE] singing of hymns;
hymnologion hymnologii N N [FEHFE] hymnal, hymn-book (in Greek rite);
hymnus hymni N (2nd) M [EEXDX] hymn;
hyoscyamus hyoscyami N (2nd) M [XAXES] henbane; (annual herb Hyoscyamus niger);
hypaethros hypaethri N M [XEXES] open temple;
hypaethrum hypaethri N (2nd) N [XXXES] open building;
hypaethrus hypaethra, hypaethrum ADJ [XXXES] uncovered;
hypallage hypallages N F [XGXES] rhetorical figure; interchanged relations between things;
hypate hypates N F [XDXFO] bass string (instrument); lowest note of tetrachord; notes of lowest tetrachord;
hypaton hypati N N [FDXEZ] deepest/lowest string/note; (of tetrachord);
hyperbaton hyperbati N N [XGXEC] transposition of words;
hyperbola hyperbolae N (1st) F [GSXEK] hyperbole (math.);
hyperbolaeos hyperbolaei N F [XDXEO] notes/strings in highest pitch tetrachord; highest tetrachord in 2-octave scale;
hyperbolaeus hyperbolaea, hyperbolaeum ADJ [DXXFS] extreme;
hyperbole hyperboles N F [XGXEO] exaggeration, hyperbole, overstatement;
hyperboleus hyperbolei N (2nd) F [EDXEP] notes/strings in highest pitch tetrachord; highest tetrachord in 2-octave scale;
hyperbolice ADV [DXXFS] excessively; hyperbolically; with exaggeration;
hyperbolicus hyperbolica, hyperbolicum ADJ [DXXFS] excessive, overstrained, hyperbolical/hyperbolic; insolent (Latham);
hypercatalectus hypercatalecti N (2nd) M [XPXES] faulty verse; verse ending in syllable; verse with one extra foot;
hyperdulia hyperduliae N (1st) F [FEXFE] superior veneration; veneration due Blessed Virgin Mary;
hypermetricus hypermetrica, hypermetricum ADJ [HSXFE] over/exceeding a meter;
hypertrophia hypertrophiae N (1st) F [GXXEK] hypertrophy; enlargement of part/organ, excessive growth/development;
hypnosis hypnosis N (3rd) F [GXXEK] hypnosis;
hypnotismus hypnotismi N (2nd) M [HSXFE] hypnotism;
hypnotista hypnotistae N (1st) M [GXXEK] hypnotist;
hypnotizo hypnotizare, hypnotizavi, hypnotizatus V (1st) [GXXEK] hypnotize;
hypocauston hypocausti N N [XXXDX] system of hot-air channels for heating baths;
hypocaustum hypocausti N (2nd) N [XXXET] system of hot-air channels for heating baths; room heated from below; (Erasmus);
hypochondria hypochondriae N (1st) F [GXXEK] hypochondria;
hypochondriacus hypochondriaca, hypochondriacum ADJ [GXXEK] hypochondriac;
hypocrisis hypocrisis N (3rd) F [EEXES] hypocrisy, pretended sanctity; mimicry, imitation of speech/gestures;
hypocrita hypocritae N (1st) M [XDXEO] actor; mime accompanying actor's delivery w/gestures (L+S); hypocrite;
hypocrites hypocritae N M [XDXEO] actor; mime accompanying actor's delivery w/gestures (L+S); hypocrite;
hypodiaconus hypodiaconi N (2nd) M [FEXFE] subdeacon;
hypodiaconxus hypodiaconxi N (2nd) M [GXXET] subdeacon; (Erasmus);
hypodidascalus hypodidascali N (2nd) M [XXXEC] under-teacher, under-master;
hypodorius hypodoria, hypodorium ADJ [EDXEP] hypodorian (scale in music); type of music;
hypogaeum hypogaei N (2nd) N [XXXEO] crypt; vault; underground chamber/room;
hypogeum hypogei N (2nd) N [XXXEO] crypt; vault; underground chamber/room;
hypogeus hypogea, hypogeum ADJ [XXXIO] underground;
hypolydius hypolydia, hypolydium ADJ [EDXEP] hypolydian (scale in music); type of music;
hypomnema hypomnematis N (3rd) N [XXXEC] memorandum, note;
hypophrygius hypophrygia, hypophrygium ADJ [EDXEP] hypophrygian (scale in music); type of music;
hypostasis hypostasis N (3rd) F [FEXDF] basis, foundation; single substance; rational single substance, person;
Hypostasis Hypostasis N (3rd) M [EEXEP] Substance; Person of the Trinity;
hypostaticus hypostatica, hypostaticum ADJ [FEXDF] hypostatic, pertaining to the person;
hypotenusa hypotenusae N (1st) F [XSXEO] hypotenuse;
hypotheca hypothecae N (1st) F [XLXEO] security for a loan or debt;
hypothecarius hypothecaria, hypothecarium ADJ [XLXEO] concerning security for loan/debt; [actio ~=>suit on claim to property pledged];
hypotheco hypothecare, hypothecavi, hypothecatus V (1st) [GXXEK] mortgage;
hypothesis hypothesis N (3rd) F [GXXEK] hypothesis;
hypotheticus hypothetica, hypotheticum ADJ [FXXFM] hypothetical;
hypotheticus hypothetici N (2nd) M [XSXFS] hypothetician; mathematician who proceeds hypothetically;
hypozonium hypozonii N (2nd) N [GXXEK] underskirt;
hyrax hyracis N (3rd) M [HAXFE] hyrax, rock badger, rock rabbit; (previously classified as Rodentia);
hysginum hysgini N (2nd) N [DAXNS] dark-red dye (Pliny);
hysopum hysopi N (2nd) N [XAXDO] aromatic herb; (perh. various species of origanum); Hyssopus officinalis (L+S);
hysopus hysopi N (2nd) F [XAXDO] aromatic herb; (perh. various species of origanum); Hyssopus officinalis (L+S);
hyssopum hyssopi N (2nd) N [XAXDO] aromatic herb; (perh. various species of origanum); Hyssopus officinalis (L+S);
hyssopus hyssopi N (2nd) F [XAXDO] aromatic herb; (perh. various species of origanum); Hyssopus officinalis (L+S);
hysteria hysteriae N (1st) F [GXXEK] hysteria;
hystericus hysterica, hystericum ADJ [GXXEK] hysterical;
hysterologia hysterologiae N (1st) F [XGXFS] hysteron proteron, preposterous rhetorical figure, last phrase comes first;
iacinthina iacinthinae N (1st) F [FXXEE] amethyst; dark-colored precious stone;
iacinthinus iacinthina, iacinthinum ADJ [FXXEE] of/belonging to hyacinth; hyacinth-colored/violet/blue/sapphire/purple;
iambeus iambea, iambeum ADJ [XPXFO] iambic, composed of iambi;
iambicus iambica, iambicum ADJ [XPXEO] iambic, composed of iambi;
iambicus iambici N (2nd) M [XPXFO] writer of iambic (satiric) verse;
iambus iambi N (2nd) M [XPXCO] iambus, metrical foot (one short-one long); iambic trimeter (as invective);
ianus iani N (2nd) M [FXXEN] arcade, covered passage;
ibex ibicis N (3rd) F [XAXNO] ibex; (species of wild mountain goat w/large ridged recurved diverging horns);
ibi ADV [XXXAX] there, in that place; thereupon;
ibidem ADV [XXXDX] in that very place; at that very instant;
ibis ibidos/is N F [XAXCO] ibis; (sacred Egyptian bird);
ibis ibis N (3rd) F [XAXCO] ibis; (sacred Egyptian bird);
ibis ibos/is N F [EXXEW] ibis; (sacred Egyptian bird);
ibiscum ibisci N (2nd) N [XAXEO] marsh mallow; (Althea officinalis); (shrubby herb, grows near salt marshes);
ibix ibicis N (3rd) M [XAXNO] ibex; (species of wild mountain goat w/large ridged recurved diverging horns);
ichneumon ichneumonis N (3rd) M [XAEDO] ichneumon; parasitic fly; [Herpestes ichneumon => weasel-like Egyptian animal];
ichnographia ichnographiae N (1st) F [GTXEK] plan (drawing);
ichnographice ADV [GTXEK] planned; with aid of plan;
icio icere, ici, ictus V (3rd) [XXXDX] hit, strike; smite, stab, sting; [foedus ~ => conclude/make a treaty, league];
ico icere, ici, ictus V (3rd) [XXXDX] hit, strike; smite, stab, sting; [foedus ~ => conclude/make a treaty, league]);
icon iconis N (3rd) F [XXXEO] giving an exact image (of work of art); life-size (L+S); of an image;
iconastasis iconastaseos/is N F [XXXEE] iconostasis, partition separating sanctuary from body of Greek church;
iconismus iconismi N (2nd) M [XXXEO] specification of identifying marks on person; representation by image; imagery;
Iconoclasta Iconoclastae N (1st) M [EEHEE] Iconoclast; image-breaker; one who opposes veneration of images;
Iconomachus Iconomachi N (2nd) M [EEHEE] Iconoclasts (pl.); those who oppose veneration of images;
icosaedron icosaedri N N [FSXFM] icosahedron; (solid figure with 20 sides);
ictericus icterica, ictericum ADJ [XBXEC] jaundiced;
ictus ictus N (4th) M [XPXAX] blow, stroke; musical/metrical beat; measure (music);
Id. abb. N M [XXXDX] Ides (pl.), abb. Id.; 15th of month, March, May, July, Oct., 13th elsewhen;
idcirco ADV [XXXDX] on that account; therefore;
idea ideae N (1st) F [XSXFO] idea; eternal prototype (Platonic philosophy);
idealismus idealismi N (2nd) M [GXXEK] idealism;
idealista idealistae N (1st) M [GXXEK] idealist;
idealisticus idealistica, idealisticum ADJ [GXXEK] idealistic;
ideirco ADV [XXXDX] therefore, for that reason;
idem eadem, idem PRON [XXXAX] (w/-dem ONLY, idem, eadem, idem) same, the same, the very same, also;
identicus identica, identicum ADJ [GXXEK] identical;
identidem ADV [XXXDX] repeatedly; again and again, continually;
identificatio identificationis N (3rd) F [GXXEK] identification;
identifico identificare, identificavi, identificatus V (1st) [GXXEK] identify;
identitas identitatis N (3rd) F [FXXEZ] identity?; IDENTITAT;
ideo ADV [XXXAX] therefore, for the reason that, for that reason;
ideologia ideologiae N (1st) F [GXXEK] ideology;
ideologicus ideologica, ideologicum ADJ [GXXEK] ideological;
idioma idiomatis N (3rd) N [GXXEK] idiom;
idiota idiotae N (1st) M [XXXEC] ignorant/uneducated man;
idipsum ADV [FXXEE] together; forthwith; completely; that very thing; [~ sapere => be of one mind];
Idithum undeclined N M [EEQFE] Idithun (Hebrew); choir leader
idolatra idolatrae N (1st) C [EEXEE] idolater, idol worshipper;
idolatres idolatrae N C [EEXEE] idolater, idol worshipper;
idolatria idolatriae N (1st) C [EEXFE] idolater, idol worshipper;
idolatria idolatriae N (1st) F [EEXEE] idolatry, idol worship;
idoleum idolei N (2nd) N [DEXDS] idol-temple; idolatry, paganism (Souter);
idolicus idolica, idolicum ADJ [DEXDS] of/belonging to idols/image of pagan god, idol-; idolatrous; heretical; pagan;
idolium idolii N (2nd) N [DEXDS] idol-temple, temple for an idol/pagan god; idolatry, paganism (Souter);
idololatres idololatrae N M [DEXES] idolater, idol worshipper;
idololatria idololatriae N (1st) F [DEXES] idolatry, idol worship;
idololatricus idololatrica, idololatricum ADJ [DEXEP] sacrificed to idols;
idololatrio idololatriare, idololatriavi, idololatriatus V (1st) TRANS [DEXFP] worship an idol;
idololatris idololatridis N (3rd) F [DEXES] idolatress, idol worshipper (female);
idololatrix (gen.), idololatricis ADJ [DEXEP] sacrificed to idols;
idolon idoli N N [DXXDS] specter, apparition; image, form; idol (eccl.), image of pagan god;
idolothyton idolothyti N N [DEXEP] food offered to idols; something sacrificed to idols/images of false/pagan gods;
idolothytum idolothyti N (2nd) N [DEXFP] food offered to idols; something sacrificed to idols/images of false/pagan gods;
idolothytus idolothyta, idolothytum ADJ [DEXES] of/pertaining to sacrifices to idols; concerning idolatry (Souter);
idolotitum idolotiti N (2nd) N [DEXFP] something that has been sacrificed to idols/images of false/pagan gods;
idolum idoli N (2nd) N [DXXDS] specter, apparition; image, form; E:idol, image of pagan god;
idolum idoli N (2nd) N [DEXFP] |idol-temple; idolatry, paganism (Souter); fetish (Cal);
idonee ADV [XXXDO] suitably; satisfactorily, in a satisfactory manner; appropriately; adequately;
idoneus idonea, idoneum ADJ [XXXBO] suitable, appropriate, adequate, having right qualities; qualified, able; apt;
idoneus idonea, idoneum ADJ [XXXBO] |substantial, solvent; having money to meet obligations, backed by resources;
idos undeclined N N [BXHFO] form; visible aspect of object;
Idus Idus N (4th) F [XXXDX] Ides (pl.), abb. Id.; 15th of month, March, May, July, Oct., 13th elsewhen;
iens (gen.), euntis ADJ [XXXBO] going; (PRES PPL of eo);
igitur CONJ [XXXAO] therefore (postpositive), so/then; consequently; accordingly; well/in that case;
ignarus ignara, ignarum ADJ [XXXBX] ignorant; unaware, having no experience of; senseless; strange;
Ignatius Ignatii N (2nd) M [FXXEE] Ignatius;
ignavia ignaviae N (1st) F [XXXDX] idleness, laziness; faintheartedness;
ignavus ignava -um, ignavior -or -us, ignavissimus -a -um ADJ [XXXBO] lazy/idle/sluggish; spiritless; cowardly, faint-hearted; ignoble, mean; useless;
ignesco ignescere, -, - V (3rd) [XXXDX] take fire, kindle; become inflamed (with passion);
igneus ignea, igneum ADJ [XXXDX] fiery, hot; ardent;
igniculus igniculi N (2nd) M [XXXEC] little fire, flame, spark;
ignifer ignifera, igniferum ADJ [XXXDX] bearing or containing fire;
ignigena ignigenae N (1st) M [XXXEC] born of fire;
ignio ignire, ignivi, ignitus V (4th) [EXXFS] ignite; make red-hot;
ignipes (gen.), ignipedis ADJ [XXXEC] fiery-footed;
ignipotens (gen.), ignipotentis ADJ [XXXDX] god/ruler of fire, potent in fire; applied to Vulcan;
ignis ignis N (3rd) M [XXXAX] fire, brightness; passion, glow of passion;
ignistitium ignistitii N (2nd) N [GXXEK] cease-fire;
ignitabulum ignitabuli N (2nd) N [GXXEK] lighter;
ignitus ignita -um, ignitior -or -us, ignitissimus -a -um ADJ [XXXEO] containing fire;
ignobilis ignobilis, ignobile ADJ [XXXDX] ignoble; unknown, obscure; of low birth;
ignobilitas ignobilitatis N (3rd) F [XXXDX] obscurity, want of fame; low birth;
ignominia ignominiae N (1st) F [XXXDX] disgrace, ignominy, dishonor;
ignominiosus ignominiosa, ignominiosum ADJ [XXXDX] disgraced; disgraceful;
ignorans (gen.), ignorantis ADJ [DXXES] ignorant (of), unaware, not knowing; ignorant of Christian truth (Souter);
ignoranter ADV [DXXES] ignorantly; unintentionally/not knowingly, unconsciously (Souter); unexpectedly;
ignorantia ignorantiae N (1st) F [XXXCO] ignorance; lack of knowledge; absence of data on which to make judgment;
ignorantio ignorantionis N (3rd) F [FXXCE] ignorance; lack of knowledge; absence of data on which to make judgment;
ignoratio ignorationis N (3rd) F [XXXCO] ignorance; lack of knowledge; absence of data on which to make judgment;
ignoro ignorare, ignoravi, ignoratus V (1st) [XXXAX] not know; be unfamiliar with; disregard; ignore; be ignorant of;
ignosco ignoscere, ignovi, ignotus V (3rd) [XXXBX] pardon, forgive (with DAT);
ignotus ignota, ignotum ADJ [XXXAX] unknown, strange; unacquainted with, ignorant of;
IIvir IIviri N (2nd) M [XLIEO] two man board/court (usu. pl.); (equip fleet/build temple); member thereof;
IIvir IIviri N (2nd) M [XLIEO] |special criminal court; keepers of Sibylline books; colony chief magistrates;
ile ilis N (3rd) N [XXXDX] groin, private parts; side of body from hips to groin (pl.), loin; guts;
ilex ilicis N (3rd) F [XXXDX] holm-oak, great scarlet oak, tree or wood; its acorn;
iliacus iliaca, iliacum ADJ [XBXES] colicky;
iliacus iliaci N (2nd) C [XBXES] colic-sufferer;
ilicet INTERJ [XXXCO] you may go/off with you; it's over; at once; [~ malam crucem => to Hell with];
ilico ADV [XXXDX] on the spot; immediately;
ilict ADV [XXXCO] you may go, off with you (dismissal); it's all over/up (dismay); at once;
iligneus ilignea, iligneum ADJ [XXXFS] oaken; of helm oak;
ilignus iligna, ilignum ADJ [XXXDX] of the holm-oak, great scarlet oak, or its wood;
Ilion Ilii N N [XXXDX] Ilium, Troy;
illabor illabi, illapsus sum V (3rd) DEP [XXXCO] slide/glide/flow (into), move smoothly; fall/sink (on to);
illaboro illaborare, illaboravi, illaboratus V (1st) INTRANS [XXXFO] work (at); (w/DAT);
illac ADV [XXXDX] that way;
illacrimabilis illacrimabilis, illacrimabile ADJ [XXXDX] unlamented; inexorable;
illacrimo illacrimare, illacrimavi, illacrimatus V (1st) [XXXCO] weep over/at (with DAT); shed tears; water (eyes);
illacrimor illacrimari, illacrimatus sum V (1st) DEP [XXXCO] weep over/at (with DAT); shed tears; water (eyes);
illaesus illaesa, illaesum ADJ [XXXDX] uninjured; inviolate;
illaetabilis illaetabilis, illaetabile ADJ [XXXDX] joyless;
illaqueo illaqueare, illaqueavi, illaqueatus V (1st) [XXXDX] take in a snare; ensnare, entangle;
illatebro illatebrare, -, - V (1st) TRANS [XXXFS] hide in a corner;
illatinismus illatinismi N (2nd) M [GXXEK] bad Latin;
illatinus illatina, illatinum ADJ [GXXEK] bad Latin-writing;
illatio illationis N (3rd) F [EXXCP] bring in; burial; stuffing (w/food); conclusion; assumption; payment (fine);
illatio illationis N (3rd) F [EXXCP] |contribution/pension; tribute/tax; offering/sacrifice; petition; offer (oath);
illatro illatrare, -, - V (1st) INTRANS [XPXES] bark;
ille illa, illud PRON [XXXAX] that; those (pl.); also DEMONST; that person/thing; the well known; the former;
illecebra illecebrae N (1st) F [XXXDX] allurement, enticement, means of attraction; incitement; enticement by magic;
illecebrosus illecebrosa, illecebrosum ADJ [XXXDS] very enticing; seductive;
illecto illectare, illectavi, illectatus V (1st) TRANS [XXXFO] entice, attract, allure;
illegalis illegalis, illegale ADJ [GXXEK] illegal;
illegitima illegitimae N (1st) F [FLXFJ] female bastard;
illegitimus illegitimi N (2nd) M [FLXFJ] bastard;
illepidus illepida, illepidum ADJ [XXXDX] lacking grace or refinement;
illex (gen.), illegis ADJ [XXXEO] lawless, obeying no laws;
illex (gen.), illicis ADJ [EXXCV] false, fraudulent;
illex illicis N (3rd) C [XXXCO] one who entices/allures; decoy;
illibatus illibata, illibatum ADJ [XXXCO] intact, undiminished, kept/left whole/entire; unimpaired;
illiberalis illiberalis, illiberale ADJ [XXXCO] ill-bred, ignoble, unworthy/unsuited to free man; niggardly/mean/ungenerous;
illiberalitas illiberalitatis N (3rd) F [XXXFO] stinginess, meanness, lack of generosity;
illiberaliter ADV [XXXEO] stingily, meanly, ungenerously; in manner unworthy of free man;
illic ADV [XXXBX] in that place, there, over there;
illicio illicere, illexi, illectus V (3rd) [XXXDX] allure, entice;
illicitus illicita, illicitum ADJ [XXXDX] forbidden, unlawful, illicit;
illico ADV [EXXBE] immediately; on the spot, in that very place;
illido illidere, illisi, illisus V (3rd) TRANS [XXXBO] strike/beat/dash/push against/on; injure by crushing; drive (teeth into);
illigo illigare, illigavi, illigatus V (1st) [XXXDX] bind, fasten, tie up;
illim ADV [XXXDO] thence, from there; from that place/source/quarter;
illinc ADV [XXXDX] there, in that place, on that side; from there;
illinio illinire, illinevi, illinitus V (4th) TRANS [XXXCS] smear on; spread on; besmear;
illino illinere, illevi, illitus V (3rd) [XXXDX] smear over; anoint;
illiteratus illiterata, illiteratum ADJ [XXXES] unlettered; illiterate; (illitteratus);
illitteratissimus illitteratissima, illitteratissimum ADJ [XXXDS] unlettered; illiterate; unwritten;
illo ADV [XXXDX] there, thither, to that place/point;
illoc ADV [XXXDO] there, thither, to that place/point/topic; [hoc ..~ => this way and that];
illotus illota, illotum ADJ [XXXFS] unwashed; dirty;
illuc ADV [XXXAX] there, thither, to that place/point;
illuceo illucere, illuxi, - V (2nd) INTRANS [XXXEO] illuminate, shine on;
illucesco illucescere, illuxi, - V (3rd) [XXXDX] begin to dawn;
illudo illudere, illusi, illusus V (3rd) [XXXBX] mock, ridicule, speak mockingly of; fool, dupe; use for sexual pleasure;
illuminatio illuminationis N (3rd) F [XXXFO] glory, illustriousness; enlightening (Ecc); lighting/illumination;
illuminator illuminatoris N (3rd) M [GXXEK] illuminator;
illumino illuminare, illuminavi, illuminatus V (1st) [GXXEK] illuminate; color;
illumino illuminare, illuminavi, illuminatus V (1st) TRANS [XXXCO] illuminate, give light to; light up; reveal/throw light on; brighten (w/color);
illunius illunia, illunium ADJ [XXXDS] moonless;
illusio illusionis N (3rd) F [DXXCS] irony; mocking, jeering; illusion; deceit;
illusor illusoris N (3rd) M [DXXES] scoffer; mocker;
illusorius illusoria, illusorium ADJ [DXXES] ironical; of a scoffer/mocking character;
illustre illustrius, illustrissime ADV [XXXEO] with clarity; clearly, distinctly, perspicuously (L+S);
illustris illustre, illustrior -or -us, illustrissimus -a -um ADJ [XXXBO] bright, shining, brilliant; clear, lucid; illustrious, distinguished, famous;
Illustris Illustris N (3rd) M [DLXEQ] Illustrious, title of highest officers of late empire; (above Spectabiles);
illustro illustrare, illustravi, illustratus V (1st) TRANS [XXXBO] illuminate, light up; give glory; embellish; make clear, elucidate; enlighten;
illutus illuta, illutum ADJ [XXXFS] unwashed; dirty;
illuvies illuviei N (5th) F [XXXDX] dirt, filth; filthy condition;
illyricianus illyriciana, illyricianum ADJ [XXKDS] Illyrian; from Illyricum/NE Adriatic/Dalmatia/Croatia/Albania;
Illyricum Illyrici N (2nd) N [XXXDX] Illyricum; territory NE of Adriatic; Slovenia/Croatia region, Dalmatia/Albania;
ilum ili N (2nd) N [XXXDX] groin, private parts; area from hips to groin (pl.), loin; guts/entrails;
imaginarius imaginaria, imaginarium ADJ [XXXEC] imaginary;
imaginatio imaginationis N (3rd) F [XXXEC] imagination, fancy;
imaginativus imaginativa, imaginativum ADJ [GXXEK] imaginative;
imaginor imaginari, imaginatus sum V (1st) DEP [XXXEC] imagine, conceive, picture to oneself;
imago imaginis N (3rd) F [XXXAX] likeness, image, appearance; statue; idea; echo; ghost, phantom;
imaguncula imagunculae N (1st) F [XXXEO] small image; statuette;
imbecillis imbecille, imbecillior -or -us, imbecillissimus -a -um ADJ [XXXAO] weak/feeble; delicate (plant); fragile; ineffective; lacking in power/resources;
imbecillitas imbecillitatis N (3rd) F [XXXDX] weakness, feebleness; moral/intellectual weakness;
imbecillus imbecilla -um, imbecillior -or -us, imbecillissimus -a -um ADJ [XXXAO] weak/feeble; delicate (plant); fragile; ineffective; lacking in power/resources;
imbellis imbellis, imbelle ADJ [XXXDX] unwarlike; not suited or ready for war;
imber imbris N (3rd) M [XXXBO] rain, shower, storm; shower of liquid/snow/hail/missiles; water (in general);
imberbis imberbis, imberbe ADJ [XXXDX] beardless;
imberbus imberba, imberbum ADJ [XXXEC] beardless;
imbibo imbibere, imbibi, imbitus V (3rd) TRANS [XXXCO] drink in, imbibe; assimilate; absorb into one's mind, conceive;
imbito imbitere, -, - V (3rd) TRANS [XXXFO] enter;; go into;
imbrex imbricis N (3rd) F [XXXDX] tile;
imbrifer imbrifera, imbriferum ADJ [XXXDX] rain-bringing, rainy;
imbuo imbuere, imbui, imbutus V (3rd) [XXXBX] wet, soak, dip; give initial instruction (in);
imitabilis imitabilis, imitabile ADJ [XXXDX] that may be imitated;
imitamen imitaminis N (3rd) N [XXXDX] imitation; copy;
imitamentum imitamenti N (2nd) N [XXXEC] imitating, imitation;
imitatio imitationis N (3rd) F [XXXDX] imitation, copy, mimicking;
imitator imitatoris N (3rd) M [XXXDX] one who imitates or copies;
imitatrix imitatricis N (3rd) F [XXXDX] female imitator;
imito imitare, imitavi, imitatus V (1st) TRANS [XXXDO] imitate/copy/mimic; follow; make an imitation/reproduction; resemble; simulate;
imitor imitari, imitatus sum V (1st) DEP [XXXAO] imitate/copy/mimic; follow; make an imitation/reproduction; resemble; simulate;
immaculabilis immaculabilis, immaculabile ADJ [DXXFS] that cannot be stained; unable to be stained/blemished/defiled;
immaculatus immaculata, immaculatum ADJ [XXXDO] immaculate/unstained/spotless/without blemish; undefiled/pure/chaste; blameless;
immadesco immadescere, immadui, - V (3rd) [XXXDX] become wet or moist;
immanis immane, immanior -or -us, immanissimus -a -um ADJ [XXXAO] huge/vast/immense/tremendous/extreme/monstrous; inhuman/savage/brutal/frightful;
immanitas immanitatis N (3rd) F [XXXCO] brutality, savage character, frightfulness; huge/vast size; barbarity; monster;
immansuetus immansueta, immansuetum ADJ [XXXDX] savage;
immarcescibilis immarcescibilis, immarcescibile ADJ [FXXEM] unfading; unwithering;
immaterialis immaterialis, immateriale ADJ [FXXEE] immaterial;
immaturus immatura, immaturum ADJ [XXXDX] unripe, immature, untimely;
immediatus immediata -um, immediatior -or -us, immediatissimus -a -um ADJ [EXXEP] absolute (contraries), non-mediated; next;
immedicabilis immedicabilis, immedicabile ADJ [XXXDX] incurable;
immemor (gen.), immemoris ADJ [XXXBO] forgetful (by nature); lacking memory; heedless (of obligations/consequences);
immemorabilis immemorabilis, immemorabile ADJ [BXXES] unmentionable; indescribable;
immemoratio immemorationis N (3rd) F [EXXFS] forgetfulness, unmindfulness;
immemoratum immemorati N (2nd) N [XXXEW] things (pl.) not told/related; things not mentioned;
immemoratus immemorata, immemoratum ADJ [XXXEO] unmentioned; hitherto untold; not yet related, new (L+S);
immensum ADV [XXXDO] to an enormous extent/degree;
immensurabilis immensurabilis, immensurabile ADJ [EXXFP] immeasurable;
immensus immensa, immensum ADJ [XXXBO] immeasurable, immense/vast/boundless/unending; infinitely great; innumerable;
immerens (gen.), immerentis ADJ [XXXDX] undeserving (of ill treatment), blameless;
immergo immergere, immersi, immersus V (3rd) [XXXDX] dip; plunge; (se immergere (with in + acc.) = to plunge into, to insinuate;
immerito ADV [XXXDX] unjustly; without cause;
immeritus immerita, immeritum ADJ [XXXBO] undeserving; undeserved, unmerited;
immersabilis immersabilis, immersabile ADJ [XXXEC] unsinkable, that cannot be sunk;
immetatus immetata, immetatum ADJ [XXXEC] unmeasured;
immigratio immigrationis N (3rd) F [GXXEK] immigration;
immigro immigrare, immigravi, immigratus V (1st) [XXXDX] move (into);
immineo imminere, -, - V (2nd) [XXXBX] threaten, be a threat (to); overhang, be imminent; with DAT;
imminuo imminuere, imminui, imminutus V (3rd) [XXXDX] diminish; impair; abbreviate (Col);
immisceo immiscere, immiscui, immixtus V (2nd) [XXXDX] mix in, mingle; confuse;
immiserabilis immiserabilis, immiserabile ADJ [XXXEC] unpitied;
immisericorditer ADV [XXXEC] unmercifully;
immisericors (gen.), immisericordis ADJ [XXXEC] unmerciful;
immissarium immissarii N (2nd) N [FXXEK] reservoir;
immissio immissionis N (3rd) F [XXXEO] insertion/engrafting, action of putting/sending in, of allowing to enter;
immistrum immistri N (2nd) N [GXXEK] unit (of electricity);
immistus immista, immistum ADJ [XXXDS] mixed; unmixed; (= immixtus);
immitis immite, immitior -or -us, immitissimus -a -um ADJ [XXXBX] cruel, rough, harsh, sour; rude, rough; severe, stern; inexorable; savage;
immitto immittere, immisi, immissus V (3rd) [XXXBX] send in/to/into/against; cause to go; insert; hurl/throw in; let go/in; allow;
immixtus immixta, immixtum ADJ [XXXDS] mixed; unmixed; (vpar of immisceo = mixed; late ADJ form = unmixed);
immo ADV [XXXBX] no indeed (contradiction); on the contrary, more correctly; indeed, nay more;
immobilis immobilis, immobile ADJ [XXXBO] immovable; immobile; fixed/unalterable; unmoving/motionless/unchanging;
immobilis immobilis, immobile ADJ [XXXBO] |unwieldy/cumbersome; imperturbable/emotionally unmoved; steadfast; slow to act;
immobilitas immobilitatis N (3rd) F [EXXCP] insensibility (is/can not be moved); firmness/constancy/steadfastness; inertia;
immobiliter ADV [EXXEP] immovably, without movement; changelessly, unalterably, constantly, fixedly;
immoderatio immoderationis N (3rd) F [XXXEC] excess;
immoderatus immoderata, immoderatum ADJ [XXXDX] unlimited, immoderate, disorderly;
immodeste ADV [XXXEC] extravagantly;
immodestia immodestiae N (1st) F [XXXEC] want of restraint;
immodestus immodesta, immodestum ADJ [XXXEC] unrestrained, extravagant;
immodicus immodica, immodicum ADJ [XXXDX] beyond measure, immoderate, excessive;
immodulatus immodulata, immodulatum ADJ [XXXEC] inharmonious;
immolaticius immolaticia, immolaticium ADJ [DXXES] of/for a sacrifice;
immolatitius immolatitia, immolatitium ADJ [DXXES] of/for a sacrifice;
immolitus immolita, immolitum ADJ [XXXEC] built up, erected;
immolo immolare, immolavi, immolatus V (1st) [XXXDX] sacrifice, offer (victim) in sacrifice; sprinkle with sacred meal; immolate;
immorior immori, immortuus sum V (3rd) DEP [XXXDX] die (in a particular place, position, etc) (w/DAT);
immorsus immorsa, immorsum ADJ [XXXEC] bitten, stimulated;
immortalifico immortalificare, immortalificavi, immortalificatus V (1st) [GXXEK] immortalize;
immortalis immortalis N (3rd) M [XEXDO] immortal, god;
immortalis immortalis, immortale ADJ [XXXBO] immortal, not subject to death; eternal, everlasting, perpetual; imperishable;
immortalitas immortalitatis N (3rd) F [XXXCO] immortality; divinity, being a god; indestructibility; permanence; remembrance;
immotus immota, immotum ADJ [XXXDX] unmoved, unchanged; immovable; inflexible;
immugio immugire, immugivi, immugitus V (4th) [XXXDX] bellow; resound inwardly; roar in/on;
immulatio immulationis N (3rd) F [EEXDX] offering;
immunditia immunditiae N (1st) F [XXXDO] dirtiness/untidiness; foulness (moral); lust/wantonness; dirty conditions (pl.);
immundus immunda, immundum ADJ [XXXCO] dirty, filthy, foul; (morally); unclean, impure; untidy/slovenly/squalid; evil;
immunio immunire, immunivi, immunitus V (4th) TRANS [XWXFO] strengthen (garrison);
immunis immunis, immune ADJ [XXXDX] free from taxes/tribute, exempt; immune;
immunitas immunitatis N (3rd) F [XXXDX] immunity, freedom from taxes;
immunitus immunita, immunitum ADJ [XXXEC] unfortified; unpaved;
immunius immunia, immunium ADJ [XXXDX] unfortified;
immurmuro immurmurare, immurmuravi, immurmuratus V (1st) [XXXDX] murmur, mutter (at or to);
immusulus immusuli N (2nd) M [XAXFS] immusul; vulture or falcon or sea-eagle; disputed in ancient times;
immutabilis immutabilis, immutabile ADJ [XXXCO] unchangeable/unalterable; (rarely) liable to be changed;
immutatio immutationis N (3rd) F [XXXCO] change, alteration, process of changing; substitution/replacement;
immutilatus immutilata, immutilatum ADJ [XXXES] maimed; mutilated; L:unmutilated;
immuto immutare, immutavi, immutatus V (1st) [XXXDX] change, alter, transform;
imo ADV [XXXDX] no indeed (contradiction); on the contrary, more correctly; indeed, nay more;
imp. abb. N M [XXXDX] emperor (abb.); general; ruler; commander (-in-chief);
impacatus impacata, impacatum ADJ [XXXDX] not pacified;
impaciencia impacienciae N (1st) F [FXXCO] impatience; inability/unwillingness to endure/bear; impassivity/lack of emotion;
impacificus impacifica, impacificum ADJ [DWXFS] not peaceful, not inclined to peace;
impages impagis N (3rd) F [XTXEO] crosspiece; batten (on door, etc.); framework/border around panel of door;
impar (gen.), imparis ADJ [XXXAO] unequal (size/number/rank/esteem); uneven, odd; inferior; not a match (for);
imparatus imparata -um, imparatior -or -us, imparatissimus -a -um ADJ [XXXDX] not prepared; unready;
imparilitas imparilitatis N (3rd) F [XXXFS] inequality; difference;
impartio impartire, impartivi, impartitus V (4th) TRANS [XXXDS] bestow, impart, give a share (of); communicate (w/DAT); (=impertio);
impassibilis impassibile, impassibilior -or -us, impassibilissimus -a -um ADJ [DXXES] passionless; incapable of passion/suffering; insensible;
impassibilitas impassibilitatis N (3rd) F [DEXES] incapacity for suffering, impassibility; apathy, insensibility (Def);
impassibiliter ADV [DXXFS] without passion;
impastus impasta, impastum ADJ [XXXEC] unfed, hungry;
impatiencia impatienciae N (1st) F [FXXCO] impatience; inability/unwillingness to endure/bear; impassivity/lack of emotion;
impatiens impatientis (gen.), impatientior -or -us, impatientissimus -a -um ADJ [XXXBO] impatient/intolerant (of); not moved to action by feeling; unbearable;
impatientia impatientiae N (1st) F [XXXCO] impatience; inability/unwillingness to endure/bear; impassivity/lack of emotion;
impavidus impavida, impavidum ADJ [XXXDX] fearless, intrepid;
impedimentum impedimenti N (2nd) N [XXXDX] hindrance, impediment; heavy baggage (of an army) (pl.);
impedio impedire, impedivi, impeditus V (4th) [XXXBX] hinder, impede, hamper, obstruct, prevent from (w/ne, quin, or quominus);
impeditus impedita -um, impeditior -or -us, impeditissimus -a -um ADJ [XXXBO] hindered/obstructed/encumbered/hampered; difficult/impeded; inaccessible;
impello impellere, impuli, impulsus V (3rd) TRANS [XXXAO] drive/persuade/impel; urge on/action; push/thrust/strike against; overthrow;
impendeo impendere, -, - V (2nd) [XXXBX] overhang, hang over; threaten; be imminent, impend; (w/DAT);
impendium impendi(i) N (2nd) N [XXXCO] expense, expenditure, payment; cost, outlay;
impendo impendere, impendi, impensus V (3rd) [XXXDX] expend, spend; devote (to);
impenetrabilis impenetrabilis, impenetrabile ADJ [XXXEC] impenetrable;
impensa impensae N (1st) F [XXXDX] expense, outlay, cost;
impense impensius, impensissime ADV [XXXDX] without stint; lavishly, exceedingly, greatly, very much; eagerly, zealously;
impensus impensa, impensum ADJ [XXXDX] immoderate, excessive;
imperator imperatoris N (3rd) M [XXXAX] emperor; general; ruler; commander (-in-chief);
imperatorius imperatoria, imperatorium ADJ [XXXDX] of/belonging to a general/commanding officer; imperial;
imperatum imperati N (2nd) N [XXXDX] command, order;
imperceptibilis imperceptibilis, imperceptibile ADJ [FXXFM] imperceptible;
imperceptus impercepta, imperceptum ADJ [XXXEC] unperceived;
impercussus impercussa, impercussum ADJ [XXXEC] not struck;
imperditus imperdita, imperditum ADJ [XXXEC] not slain; undestroyed;
imperfectio imperfectionis N (3rd) F [DXXFS] imperfection;
imperfectus imperfecta, imperfectum ADJ [XXXCO] unfinished, incomplete; imperfect; not complete in every respect; undigested;
imperfossus imperfossa, imperfossum ADJ [XXXEC] unpierced; unstabbed;
imperialis imperialis, imperiale ADJ [XXXEO] imperial; of the (Roman) emperor;
imperialismus imperialismi N (2nd) M [GXXEK] imperialism;
imperialista imperialistae N (1st) M [GXXEK] imperialistic;
imperialisticus imperialistica, imperialisticum ADJ [GXXEK] imperialistic;
imperiosus imperiosa, imperiosum ADJ [XXXDX] powerful, domineering, masterful; dictatorial, imperious;
imperitia imperitiae N (1st) F [XXXDX] inexperience, ignorance;
imperito imperitare, imperitavi, imperitatus V (1st) [XXXDX] command, govern;
imperitus imperita, imperitum ADJ [XXXDX] unskilled, inexperienced (in); unfamiliar, ignorant (of) (w/GEN);
imperium imperi(i) N (2nd) N [XXXAX] command; authority; rule, supreme power; the state, the empire;
imperiuratus imperiurata, imperiuratum ADJ [XXXEC] by which no one swears falsely;
impermissus impermissa, impermissum ADJ [XXXEC] forbidden;
impermutabilis impermutabilis, impermutabile ADJ [FXXFY] unchangeable;
impero imperare, imperavi, imperatus V (1st) [XXXAX] order, command, levy; rule (over) (w/DAT);
imperscrutabilis imperscrutabilis, imperscrutabile ADJ [DXXES] impenetrable; inscrutable;
impersonalis impersonalis, impersonale ADJ [XXXCS] impersonal;
imperterritus imperterrita, imperterritum ADJ [XXXDX] fearless;
impertio impertire, impertivi, impertitus V (4th) [XXXDX] bestow, impart, give a share (of); communicate (w/DAT);
imperturbabilis imperturbabilis, imperturbabile ADJ [FXXFY] undisturbable; cannot be disturbed;
imperturbatus imperturbata, imperturbatum ADJ [XXXEC] undisturbed, calm;
impervius impervia, impervium ADJ [XXXDX] impassable, not to be traversed;
impetibilis impetibilis, impetibile ADJ [XXXEC] insufferable;
impetiginosus impetiginosa, impetiginosum ADJ [XBXFO] suffering from impetigo; (pustular skin disease, scaly skin eruption);
impetigo impetiginis N (3rd) F [XBXCO] impetigo; (pustular skin disease, scaly skin eruption); (also on bark of fig);
impetitio impetitionis N (3rd) F [FXXDV] action of attacking/assaulting/assailing; (also as legal term);
impeto impetere, impetivi, impetitus V (3rd) TRANS [XXXEO] attack, assail; rush upon (L+S); accuse;
impetrabilis impetrabilis, impetrabile ADJ [XXXDX] easy to achieve or obtain;
impetrio impetrire, impetrivi, impetritus V (4th) INTRANS [XEXDS] seek by auspices;
impetro impetrare, impetravi, impetratus V (1st) [XXXBX] obtain/procure (by asking/request/entreaty); succeed/achieve/be granted; obtain;
impetus impetus N (4th) M [XXXAX] attack, assault, charge; attempt; impetus, vigor; violent mental urge, fury;
impexus impexa, impexum ADJ [XXXDX] uncombed;
impietas impietatis N (3rd) F [XXXDX] failure in duty or respect, etc;
impiger impigra, impigrum ADJ [XXXDX] active, energetic;
impigre ADV [XXXCO] actively, energetically,smartly;
impilium impilii N (2nd) N [GXXEK] sock;
impingo impingere, impegi, impactus V (3rd) [XXXDX] thrust, strike or dash against;
impinguo impinguare, impinguavi, impinguatus V (1st) [XXXES] fatten, make fat/sleek; become fat/thick; anoint (with oil) (Douay);
impio impiare, impiavi, impiatus V (1st) TRANS [XXXES] render impervious; stain with sin;
impirius impiria, impirium ADJ [FXXEN] fiery;
impius impia, impium ADJ [XXXBO] wicked, impious, irreverent; showing no regard for divinely imposed moral duty;
implacabilis implacabilis, implacabile ADJ [XXXDX] relentless, irreconcilable;
implacatus implacata, implacatum ADJ [XXXDX] not appeased, in satiable;
implacidus implacida, implacidum ADJ [XXXDX] restless, unquiet;
implacito implacitare, implacitavi, implacitatus V (1st) [FLXFJ] implead; be pleaded against;
implano implanare, implanavi, implanatus V (1st) TRANS [EXXFS] deceive, delude; lead astray;
implantatio implantationis N (3rd) F [EXXFE] implementation; implanting; putting in;
implanto implantare, implantavi, implantatus V (1st) TRANS [EXXFE] implant; put in; add; plant; establish;
implastratio implastrationis N (3rd) F [FTXFM] wall-plastering;
impleo implere, implevi, impletus V (2nd) [XXXAX] fill up; satisfy, fulfill; fill, finish, complete; spend (time);
implexus implexa, implexum ADJ [XXXEC] involved, entwined;
implicatio implicationis N (3rd) F [XXXDS] entanglement; interweaving; involvement;
implicatus implicata, implicatum ADJ [XXXDO] entangled, confused, obscure; implicated, involved;
implicite ADV [XXXDX] intricately;
implicitus implicita, implicitum ADJ [XXXEO] entangled, confused, obscure; implicated, involved;
implico implicare, implicavi, implicatus V (1st) TRANS [XXXAO] implicate; involve/engage/entangle/embroil; interweave/fold/twine w/itself;
implico implicare, implicavi, implicatus V (1st) TRANS [XXXAO] |entwine/enfold/envelop/encircle; wrap up inside; embrace; enclose; hem in;
implico implicare, implicavi, implicatus V (1st) TRANS [XXXAO] ||interweave/interlace/intertwine; clasp/grasp (L+S); unite/join/mix;
implico implicare, implicavi, implicatus V (1st) TRANS [XXXAO] |||perplex/confuse/confound/complicate; take hold (disease);
implico implicare, implicavi, implicatus V (1st) TRANS [XXXAO] ||||(PASS) be intimately associated/connected/related/bound; be a tangle/maze;
implico implicare, implicui, implicitus V (1st) TRANS [XXXAO] implicate; involve/engage/entangle/embroil; interweave/fold/twine w/itself;
implico implicare, implicui, implicitus V (1st) TRANS [XXXAO] |entwine/enfold/envelop/encircle; wrap up inside; embrace; enclose; hem in;
implico implicare, implicui, implicitus V (1st) TRANS [XXXAO] ||interweave/interlace/intertwine; clasp/grasp (L+S); unite/join/mix;
implico implicare, implicui, implicitus V (1st) TRANS [XXXAO] |||perplex/confuse/confound/complicate; take hold (disease);
implico implicare, implicui, implicitus V (1st) TRANS [XXXAO] ||||(PASS) be intimately associated/connected/related/bound; be a tangle/maze;
imploro implorare, imploravi, imploratus V (1st) [XXXDX] appeal to, invoke; beg, beseech, implore; ask for help/favor/protection;
implumis implumis, implume ADJ [XXXDX] unfledged;
impluo impluere, implui, implutus V (3rd) [XXXES] rain; rain upon;
impluvium impluvi(i) N (2nd) N [XXXDX] basin in atrium floor to receive rain-water from roof;
impoene ADV [XXXFS] without punishment; safely; (= impune);
impolite ADV [XXXEC] roughly, crudely;
impolitus impolita, impolitum ADJ [XXXEC] rough, unpolished;
impollutus impolluta, impollutum ADJ [XXXEC] undefiled;
impono imponere, imposui, impositus V (3rd) [XXXAX] impose, put upon; establish; inflict; assign/place in command; set;
importo importare, importavi, importatus V (1st) [XXXDX] bring in, convey; import; bring about, cause;
importunitas importunitatis N (3rd) F [XXXDX] persistent lack of consideration for others; relentlessness;
importunus importuna, importunum ADJ [XXXDX] inconvenient; annoying; rude; monstrous, unnatural; ruthless, cruel, hard;
importuosus importuosa, importuosum ADJ [XXXDX] having no harbors;
impos (gen.), impotis ADJ [XXXDX] not in control/possession (of mind w/animi/mentis, demented); not responsible;
impositio impositionis N (3rd) F [XGXFS] application (of name to thing); E:of hands;
impossibilis impossibilis, impossibile ADJ [XXXCO] impossible;
impostor impostoris N (3rd) M [XXXES] deceiver; impostor;
impostus imposta, impostum ADJ [XXXES] placed; set upon; (alt vpar of impono);
impotens (gen.), impotentis ADJ [XXXBX] powerless, impotent, wild, headstrong; having no control (over), incapable (of);
impotentia impotentiae N (1st) F [XXXDX] weakness; immoderate behavior, violence;
impraegno impraegnare, -, impraegnatus V (1st) [EBXES] impregnate; make pregnant;
impraesentiarum ADV [XXXEC] in present circumstances, for the present;
impransus impransa, impransum ADJ [XXXEC] without breakfast, fasting;
imprecatio imprecationis N (3rd) F [XXXEO] calling down of curses; imprecation, invoking evil/divine intervention;
imprecor imprecari, imprecatus sum V (1st) DEP [XXXDX] call down/upon, invoke; pray for; utter curses;
impressio impressionis N (3rd) F [XXXCO] push, thrust, assault, onslaught; emphatic pronunciation; squashing/squeezing;
impressio impressionis N (3rd) F [XXXCO] |impression, impressed mark; mark by pressure/stamping; edition of book (Cal);
impressionismus impressionismi N (2nd) M [GXXEK] impressionism;
impressionista impressionistae N (1st) M [GXXEK] impressionist;
impressorium impressorii N (2nd) N [GXXEK] printing company;
impressorius impressoria, impressorium ADJ [GXXEK] of printing;
imprimeo imprimere, imprimui, imprimitus V (2nd) [GXXEK] print (a book);
imprimis ADV [XXXBO] in the first place, first, chiefly; especially, above all, more than any other;
imprimo imprimere, impressi, impressus V (3rd) [XXXDX] impress, imprint; press upon; stamp;
imprisonamentum imprisonamenti N (2nd) N [FLXFJ] imprisonment;
imprisono imprisonare, imprisonavi, imprisonatus V (1st) [FLXFJ] imprison;
improbitas improbitatis N (3rd) F [XXXCO] wickedness unscrupulousness, dishonesty; shamelessness; want of principle;
improbo improbare, improbavi, improbatus V (1st) TRANS [XXXCO] disapprove of, express disapproval of, condemn; reject;
improbulus improbula, improbulum ADJ [XXXFO] somewhat audacious/impudent; somewhat wicked (Cas);
improbus improba, improbum ADJ [XXXAO] wicked/flagrant; morally unsound; greedy/rude; immoderate; disloyal; shameless;
improcerus improcera, improcerum ADJ [XXXEC] small, low of stature;
improdictus improdicta, improdictum ADJ [XXXEC] not postponed;
improfessus improfessa, improfessum ADJ [XXXFS] unprofessed; undeclared;
impromptus imprompta, impromptum ADJ [XXXEC] not ready;
improperatus improperata, improperatum ADJ [XXXEC] somewhat hurried, slow;
improperium improperii N (2nd) N [DEXDS] taunt; insulting reproach (Def); bitterly sarcastic remark;
impropero improperare, improperavi, improperatus V (1st) [XXXEO] blame (person); reproach (with), taunt, upbraid (L+S);
impropero improperare, improperavi, improperatus V (1st) INTRANS [XXXFS] hasten into, enter hastily;
improportionabilis improportionabilis, improportionabile ADJ [FXXFF] unproportionate, not proportionate, out of proportion, disproportionate;
improportionabilit ADV [FXXFF] not proportionally, out of proportion;
improportionaliter ADV [FXXFF] not proportionally, out of proportion;
improportionatus improportionata, improportionatum ADJ [FXXEF] unproportionate, not proportionate, out of proportion, disproportionate;
improprius impropria, improprium ADJ [DXXES] unsuitable; inappropriate;
impropugnatus impropugnata, impropugnatum ADJ [XWXFS] undefended;
improsper improspera, improsperum ADJ [XXXEC] unfortunate;
improspere ADV [XXXEC] unfortunately;
improtectus improtecta, improtectum ADJ [DXXFS] undefended; unprotected;
improvidentia improvidentiae N (1st) F [DXXES] improvidence; lack of foresight;
improvidus improvida, improvidum ADJ [XXXDX] improvident; thoughtless; unwary;
improvisatio improvisationis N (3rd) F [GXXEK] improvisation;
improvisus improvisa, improvisum ADJ [XXXBO] unforeseen/unexpected; [de improviso => unexpectedly/suddenly, without warning];
imprudens imprudentis (gen.), imprudentior -or -us, imprudentissimus -a -um ADJ [XXXBO] ignorant; unaware; unintentional, unsuspecting; foolish/incautious/unthinking;
imprudenter imprudentius, imprudentissime ADV [XXXCO] rashly, unwisely; carelessly, unmindfully; unintentionally, without design;
imprudentia imprudentiae N (1st) F [XXXCO] ignorance; lack of knowledge/thought/awareness/judgment/foresight/intention;
impubes (gen.), impuberis ADJ [XXXCO] below age of puberty, under age, youthful; beardless; chaste/virgin/celibate;
impubis impubis, impube ADJ [XXXCO] below age of puberty, under age, youthful; beardless; chaste/virgin/celibate;
impudens (gen.), impudentis ADJ [XXXDX] shameless, impudent;
impudenter ADV [XXXDX] shamelessly, impudently;
impudentia impudentiae N (1st) F [XXXDX] shamelessness; effrontery;
impudicitia impudicitiae N (1st) F [XXXDX] sexual impurity (often of homosexuality);
impudicus impudica, impudicum ADJ [XXXDX] shameless; unchaste; flaunting accepted sexual code;
impugno impugnare, impugnavi, impugnatus V (1st) [XXXDX] fight against, attack, assail;
impulsio impulsionis N (3rd) F [XXXDS] external pressure; influence; incitement;
impulsivus impulsiva, impulsivum ADJ [GXXEK] impulsive;
impulsor impulsoris N (3rd) M [XXXDX] instigator;
impulsus impulsus N (4th) M [XXXDX] shock, impact; incitement;
impune impunius, impunissime ADV [XXXCO] with impunity; without punishment/retribution/restraint/consequences/harm;
impunis impunis, impune ADJ [XXXFO] unpunished;
impunitas impunitatis N (3rd) F [XXXDX] impunity; freedom from punishment; safety;
impunite ADV [XXXDX] with impunity; without punishment/restraint; safely, unharmed; freely;
impunitus impunita -um, impunitior -or -us, impunitissimus -a -um ADJ [XXXDX] unpunished, unrestrained, unbridled; safe, secure, free from danger;
impuratus impurata, impuratum ADJ [XXXEC] vile, infamous;
impure impurius, impurissime ADV [XXXDX] basely, shamefully, vilely, infamously; impurely;
impuritas impuritatis N (3rd) F [XXXFO] impurity; foulness;
impuritia impuritiae N (1st) F [XXXFO] impurity; foulness;
impurus impura, impurum ADJ [XXXDX] unclean, filthy, foul; impure; morally foul;
imputabilis imputabilis, imputabile ADJ [XXXEE] imputable; attributable, ascribable; blameworthy, reprehensible, culpable;
imputabilitas imputabilitatis N (3rd) F [XXXFE] imputability; responsibility; culpability;
imputatio imputationis N (3rd) F [XXXFO] entry in account; charge, accusation (Ecc);
imputatus imputata, imputatum ADJ [XXXEO] untrimmed; unpruned;
imputo imputare, imputavi, imputatus V (1st) [XXXAO] charge, enter as debt/credit; take into account; impute, ascribe; lay to charge;
imputo imputare, imputavi, imputatus V (1st) [XXXAO] |claim credit/recompense for; make a favor a cause for obligation;
imputribilis imputribilis, imputribile ADJ [DXXES] incorruptible, not liable to decay;
imputribiliter ADV [DXXFS] incorruptibly;
imus ima, imum ADJ [XXXDX] inmost, deepest, bottommost, last; (inferus); [~ vox => highest treble];
in PREP ABL [XXXAX] in, on, at (space); in accordance with/regard to/the case of; within (time);
in PREP ACC [XXXAX] into; about, in the mist of; according to, after (manner); for; to, among;
ina inae N (1st) F [XXXEO] fiber; sinew, tendon; strip; papyrus/paper fiber;
inabruptus inabrupta, inabruptum ADJ [XXXFO] unbroken; not broken off (L+S);
inabsolutus inabsoluta, inabsolutum ADJ [XXXFO] unfinished; incomplete; imperfect;
inaccedendus inaccedenda, inaccedendum ADJ [DXXFS] inaccessible;
inaccensus inaccensa, inaccensum ADJ [XXXFO] unkindled, spontaneous, not kindled; P:not inflamed (L+S);
inaccessibilis inaccessibilis, inaccessibile ADJ [DXXES] inaccessible; unapproachable; not approached by any rival;
inaccessus inaccessa, inaccessum ADJ [XXXDO] inaccessible; unapproachable; not approached by any rival;
inadfectatus inadfectata, inadfectatum ADJ [XXXEC] natural, unaffected;
inadsuetus inadsueta, inadsuetum ADJ [XXXEC] unaccustomed;
inadunatus inadunata, inadunatum ADJ [FDXEX] disunited; disjointed (from medieval aduno, to unite);
inadustus inadusta, inadustum ADJ [XXXEC] unsinged; not scorched;
inaedifico inaedificare, inaedificavi, inaedificatus V (1st) [XXXDX] build (in a place); wall up;
inaequabilis inaequabilis, inaequabile ADJ [XXXCO] uneven/broken (ground); unequal/varying in amount/rate/etc;
inaequabilitas inaequabilitatis N (3rd) F [XXXEO] lack of uniformity; irregularity;
inaequabiliter ADV [XXXEO] unevenly; without regularity or uniformity;
inaequalis inaequale, inaequalior -or -us, inaequalissimus -a -um ADJ [XXXBO] uneven; unequal; not smooth/level (surface); irregular (shape); patchy/variable;
inaequalitas inaequalitatis N (3rd) F [XXXCO] irregularity of shape/distribution; patchiness/unevenness; inequality; inequity;
inaequaliter ADV [XXXCO] unevenly, w/irregular outline/distribution; unequally; w/disparity of treatment;
inaequo inaequare, inaequavi, inaequatus V (1st) TRANS [XXXEO] make equal; make level; make even (L_S);
inaestimabilis inaestimabilis, inaestimabile ADJ [XXXDX] priceless, beyond all price; inestimable; not to be reckoned in money;
inaestimabilis inaestimabilis, inaestimabile ADJ [XXXDX] |undeserving of valuation (phil.); not to be judged, unaccountable; valueless;
inaestimatus inaestimata, inaestimatum ADJ [XLXFS] not rated; untaxed;
inaestuo inaestuare, inaestuavi, inaestuatus V (1st) INTRANS [XXXES] rage;
inalbesco inalbescere, -, - V (3rd) INTRANS [XXXES] become pale;
inalbo inalbare, inalbavi, inalbatus V (1st) TRANS [XXXDS] whiten; brighten;
inamabilis inamabilis, inamabile ADJ [XXXDX] disagreeable, unattractive;
inamaresco inamarescere, -, - V (3rd) INTRANS [XXXFO] become bitter/distasteful;;
inamarico inamaricare, inamaricavi, inamaricatus V (1st) TRANS [DXXFS] embitter;
inambitiosus inambitiosa, inambitiosum ADJ [XXXEC] unpretentious;
inambulo inambulare, inambulavi, inambulatus V (1st) [XXXDX] walk up and down;
inamoenus inamoena, inamoenum ADJ [XXXDX] cheerless; disagreeable; unlovely;
inane inanis N (3rd) N [XXXDX] empty space/expanse/part of structure, hollow, void; space devoid of matter;
inanilogista inanilogistae N (1st) M [BXXFO] blabberer, one that talks nonsense;
inaniloquum inaniloqui N (2nd) N [EXXFS] vain-talking, that talks in vain; that blabbers/talks nonsense;
inaniloquus inaniloqua, inaniloquum ADJ [BXXFS] vain-talking;
inanimale inanimalis N (3rd) N [XXXEO] lifeless/inanimate things (pl.);
inanimans (gen.), inanimantis ADJ [DXXFS] lifeless, inanimate; without/deprived of/not endowed with breath;
inanimans inanimantis N (3rd) N [XXXEO] lifeless/inanimate things (pl.);
inanimatus inanimata, inanimatum ADJ [DXXDS] lifeless, inanimate; without/deprived of/not endowed with breath;
inanimentum inanimenti N (2nd) N [BXXFO] emptiness;
inanimis inanimis, inanime ADJ [XXXCO] lifeless, inanimate; without/deprived of/not endowed with breath;
inanimis inanimis, inanime ADJ [XXXIO] |filled with life; (from Greek);
inanimus inanima, inanimum ADJ [XXXCO] lifeless, inanimate; without/deprived of/not endowed with breath;
inanio inanire, inanivi, inanitus V (4th) [XXXDX] empty;
inanis inanis, inane ADJ [XXXAX] void, empty, hollow; vain; inane, foolish;
inanloquium inanloquii N (2nd) N [FXXEE] vain talk;
inaquosum inaquosi N (2nd) N [DXXFS] arid/desert/dry places (pl.);
inaquosus inaquosa, inaquosum ADJ [DXXES] arid, dry, lacking water;
inaratus inarata, inaratum ADJ [XXXDX] unplowed, untilled;
inardesco inardescere, inarsi, - V (3rd) [XXXDX] kindle, take fire; become glowing;
inargento inargentare, inargentavi, inargentatus V (1st) TRANS [XXXES] overlay with silver;
inaro inarare, inaravi, inaratus V (1st) TRANS [XXXES] plow in; cultivate;
inartificiale ADV [XXXDS] inartificially; not by rule;
inartificialis inartificialis, inartificiale ADJ [DXXDS] inartificial; not according to rule/principles of art; made without skill;
inaspectus inaspecta, inaspectum ADJ [XXXFS] unseen;
inassuetus inassueta, inassuetum ADJ [XXXDX] unaccustomed;
inattenuatus inattenuata, inattenuatum ADJ [XXXEC] undiminished, unimpaired;
inaudio inaudire, inaudivi, inauditus V (4th) [XXXES] hear of; learn;
inauditus inaudita, inauditum ADJ [XXXDX] unheard (of), novel, new;
inauguralis inauguralis, inaugurale ADJ [GXXEK] inaugural;
inauguro inaugurare, inauguravi, inauguratus V (1st) [XXXDX] take omens by the flight of birds; consecrate by augury;
inauris inauris N (3rd) F [XXXDO] ear rings (pl.); ornaments worn in ears; ear drops (L+S); nose ring (Souter);
inauro inaurare, inauravi, inauratus V (1st) [XXXDX] gild, make rich;
inauspicatus inauspicata, inauspicatum ADJ [XXXEC] without auspices;
inausus inausa, inausum ADJ [XXXDX] not ventured, unattempted, undared;
inbecillis inbecille, inbecillior -or -us, inbecillissimus -a -um ADJ [XXXAO] weak/feeble; delicate (plant); fragile; ineffective; lacking in power/resources;
inbecillitas inbecillitatis N (3rd) F [XXXDX] weakness, feebleness; moral/intellectual weakness;
inbecillus inbecilla -um, inbecillior -or -us, inbecillissimus -a -um ADJ [XXXAO] weak/feeble; delicate (plant); fragile; ineffective; lacking in power/resources;
inbellis inbellis, inbelle ADJ [XXXDX] unwarlike, peaceful, unfit for war;
inbibo inbibere, inbibi, inbitus V (3rd) TRANS [XXXCO] drink in, imbibe; assimilate; absorb into one's mind, conceive;
inbito inbitere, -, - V (3rd) TRANS [XXXFO] enter;; go into;
incaeduus incaedua, incaeduum ADJ [XXXDX] not felled, not cut down (of woods);
incalesco incalescere, incalui, - V (3rd) [XXXDX] grow hot; become heated;
incallidus incallida, incallidum ADJ [XXXDX] not shrewd, simple;
incandesco incandescere, incandui, - V (3rd) [XXXDX] grow warm, be heated, glow, become red-hot;
incanesco incanescere, incanui, - V (3rd) [XXXDX] turn gray or hoary;
incantamen incantaminis N (3rd) N [FEXFL] charm;
incantamentum incantamenti N (2nd) N [XDXDS] charm; spell;
incantatio incantationis N (3rd) F [DEXCS] enchantment; spell; incantation (Def); (false) statement (Souter);
incantator incantatoris N (3rd) M [DEXES] enchanter, wizard; magician, soothsayer (Souter);
incantatrix incantatricis N (3rd) F [FEXEL] enchantress; witch;
incanto incantare, incantavi, incantatus V (1st) [XXXDS] sing; say over; consecrate with spells;
incanus incana, incanum ADJ [XXXDX] quite gray, hoary;
incapabilis incapabilis, incapabile ADJ [EEXES] incomprehensible; that cannot be taken in (Latham);
incapabilitas incapabilitatis N (3rd) F [EEXES] incomprehensibility; inconceivability;
incapacitas incapacitatis N (3rd) F [FXXEM] incapacity; disqualification;
incapacito incapacitare, incapacitavi, incapacitatus V (1st) TRANS [XXXFO] bridle; put a halter on; halter, muzzle (L+S); fetter, entangle; make ass of;
incapax (gen.), incapaxis ADJ [DXXES] incapable; indestructible; indissoluble;
incapiabilis incapiabilis, incapiabile ADJ [FXXEM] impregnable;
incarceratious incarcerationa, incarcerationum ADJ [FXXEM] incarceration; imprisonment; shutting up in prison, jailing;
incarceratus incarcerata, incarceratum ADJ [FXXEF] imprisoned, incarcerated, confined, shut up in prison, jailed;
incarceratus incarcerati N (2nd) M [FXXEM] prisoner;
incarcero incarcerare, incarceravi, incarceratus V (1st) TRANS [FXXDF] imprison, incarcerate, confine, shut up in prison, jail;
incardinatio incardinationis N (3rd) F [FEXFE] incardination; incorporating clergyman into diocese/church; raise to cardinal;
incardinatus incardinati N (2nd) M [FEXFQ] incardinatus, one (clergy) who has right to succeed to a church;
incardino incardinare, incardinavi, incardinatus V (1st) TRANS [FEXEE] incardinate; become member of diocese (clergy); raise to cardinal;
incarnatio incarnationis N (3rd) F [DEXCF] incarnation, embodiment; union of divine and human in Christ;
incarnatus incarnata, incarnatum ADJ [DEXCE] incarnate; flesh-like/flesh-colored (Cal);
incarno incarnare, incarnavi, incarnatus V (1st) TRANS [EEXCS] make incarnate, make into flesh; (PASS) be made flesh, become incarnate;
incaro incarare, incaravi, incaratus V (1st) TRANS [EEXFE] make incarnate, make into flesh; (PASS) be made flesh, become incarnate;
incassum ADV [XXXCS] in vain; uselessly; without aim/purpose/effect; to no purpose;
incastigatus incastigata, incastigatum ADJ [XXXEC] unchastised;
incautus incauta -um, incautior -or -us, incautissimus -a -um ADJ [XXXDX] incautious, off one's guard, unprotected;
incautus incauta, incautum ADJ [XXXES] incautious; unexpected;
incedo incedere, incessi, incessus V (3rd) [XXXBX] advance, march; approach; step, walk, march along;
inceleber incelebris, incelebre ADJ [DXXES] not celebrated; not famous;
incelebratus incelebrata, incelebratum ADJ [XXXDX] unrecorded;
incenatus incenata, incenatum ADJ [XXXEO] without dinner, dinerless; not having dined; without having supped (Erasmus);
incendiarius incendiaria, incendiarium ADJ [XXXNS] fire-, fire-raising, incendiary; [~ avis => firebird];
incendiarius incendiarii N (2nd) M [XXXEO] arsonist; fire-raiser; incendiary;
incendium incendi(i) N (2nd) N [XXXBO] fire, conflagration; fiery heat; fiery passion/love/hostility; arson (Latham);
incendium incendi(i) N (2nd) N [XXXBO] |incendiary missile; meteor; P:flames (pl.); [annonae ~ => high price of grain];
incendo incendere, incendi, incensus V (3rd) TRANS [XXXAO] set on fire; set fire to, kindle, burn; cause to flame/burn; keep fire burning;
incendo incendere, incendi, incensus V (3rd) TRANS [XXXAO] |scorch; make fiery hot (fever/thirst); light up; cause to glow; intensify;
incendo incendere, incendi, incensus V (3rd) TRANS [XXXAO] ||inspire, fire, rouse, excite, inflame; provoke, incense, aggravate;
incensarium incensarii N (2nd) N [EEXDE] censer, vessel in which incense is burnt; thurible;
incensatio incensationis N (3rd) F [EEXFS] instrument playing; X:enchantment; E:incensing, perfuming with incense (Ecc);
incensio incensionis N (3rd) F [XXXEO] firing, burning, igniting, act of setting on fire;
incensitus incensita, incensitum ADJ [DLXFS] unassessed, not assessed; unregistered, not registered/enrolled in census;
incenso incensare, incensavi, incensatus V (1st) INTRANS [EXXEP] burn incense;
incensor incensoris N (3rd) M [XXXEO] one who kindles/sets fire to/lights beacons (L+S); inciter, instigator;
incensorium incensorii N (2nd) N [EEXDE] censer, vessel in which incense is burnt; thurible;
incensum incensi N (2nd) N [EEXDP] incense; sacrifice (w/incense/burning victims); lighting (L+S); setting fire;
incensus incensa -um, incensior -or -us, incensissimus -a -um ADJ [XXXEO] ardent, impassioned; radiant, glowing; inflamed, fiery, burning, hot (L+S);
incensus incensa, incensum ADJ [XLXEO] unassessed, not assessed; unregistered, not registered/enrolled in census;
incensus incensus N (4th) M [EEXEP] incense; fire;
incentio incentionis N (3rd) F [EDXFS] instrument playing; X:enchantment;
incentivus incentiva, incentivum ADJ [XDXFO] playing the tune; (of the right-hand tube in pair of pipes - other modulates);
incentor incentoris N (3rd) M [XXXCS] precentor/choir director; leads congregation singing; starts/sets tune; inciter;
inceps ADV [XXXFO] subsequently; thereafter;
inceptio inceptionis N (3rd) F [XXXDO] start, beginning; undertaking, enterprise;
incepto inceptare, inceptavi, inceptatus V (1st) [XXXDS] begin; undertake; attempt;
inceptum incepti N (2nd) N [XXXDX] beginning, undertaking;
incerno incernere, -, - V (3rd) TRANS [XXXES] sift; scatter with sieve;
incero incerare, inceravi, inceratus V (1st) TRANS [XXXES] smear over; E:attach wax tablet to;
incerto incertare, incertavi, incertatus V (1st) TRANS [XXXES] render uncertain;
incertus incerta, incertum ADJ [XXXAX] uncertain; unsure, inconstant, variable; doubtful;
incessabilis incessabilis, incessabile ADJ [DXXES] incessant, unceasing;
incessanter ADV [DXXES] incessantly, unceasingly;
incesso incessere, incesivi, incessus V (3rd) [XXXDX] assault, attack; reproach, abuse;
incessus incessus N (4th) M [XXXDX] walking; advance; procession;
incesto incestare, incestavi, incestatus V (1st) [XXXDX] pollute, defile;
incestuose ADV [FXXFM] incestuously; lewdly;
incestuosus incestuosa, incestuosum ADJ [XSXES] incestuous; lewd;
incestus incesta, incestum ADJ [XXXDX] unchaste; unholy, unclean, religiously impure, polluted, defiled, sinful, lewd;
inchoamentum inchoamenti N (2nd) N [XXXES] starting place; first principles (pl.); rudiments; elements;
inchoo inchoare, inchoavi, inchoatus V (1st) [XXXAO] begin/start (work); set going, establish; draft/sketch/outline; enter upon;
incidens (gen.), incidentis ADJ [FXXDE] incidental;
incidentalis incidentalis, incidentale ADJ [FXXEM] incidental, secondary;
incidentaliter ADV [FXXFM] incidental;
incidenter ADV [FXXEE] incidentally;
incidentia incidentiae N (1st) F [FSXDM] incident/occurrence/happening; incidence (light ray); appurtenance;
incidentium incidentii N (2nd) N [FSXDM] incidents/occurrences (pl.); remarks/observations; matters involved;
incido incidere, incidi, incasus V (3rd) [XXXBX] happen; fall into, fall in with, meet; fall upon, assail;
incido incidere, incidi, incisus V (3rd) [XXXBX] |cut into, cut open; inscribe, engrave inscription; break off;
inciens (gen.), incientis ADJ [XXXES] pregnant; with young;
incilis incilis, incile ADJ [XXXEC] ditch, trench;
incilo incilare, incilavi, incilatus V (1st) [XXXEC] blame, scold;
incineratio incinerationis N (3rd) F [GXXEK] incineration;
incinero incinerare, incineravi, incineratus V (1st) [FXXFM] burn to ashes;
incingo incingere, incinxi, incinctus V (3rd) [XXXDX] gird (with); wrap (tightly) round (with);
incino incinere, -, - V (3rd) [XXXEC] sing;
incipio incipere, incepi, inceptus V (3rd) [XXXAX] begin; start, undertake;
incipisso incipissere, -, - V (3rd) [BXXES] begin; (archaic form of incipio);
incircum ADV [XXXFS] round about; (L+S calls it PREP);
incircumcisio incircumcisionis N (3rd) F [EEXFP] absence of circumcision;
incircumcisus incircumcisa, incircumcisum ADJ [EEXDS] uncircumcised; w/foreskin intact (Souter); uncorrected/uncleansed; sinning;
incircumcisus incircumcisi N (2nd) M [EEXEP] uncircumcised male, one w/foreskin intact; (still) a sinner;
incircumscripte ADV [FXXFF] without limitation; infinitely; incomprehensibly;
incircumscriptibilis incircumscriptibilis, incircumscriptibile ADJ [FSXEF] boundless/infinite; incapable of being limited/circumscribed/measured/deceived;
incircumscriptus incircumscripta, incircumscriptum ADJ [FSXDF] infinite, boundless; uncircumscribed; incomprehensible, unfathomable;
incisim ADV [XXXEC] in short clauses;
incisio incisionis N (3rd) F [XXXEX] clause (Collins);
incitamentum incitamenti N (2nd) N [XXXDX] incentive, stimulus;
incitatio incitationis N (3rd) F [XXXDX] ardor, enthusiasm;
incitatrum incitatri N (2nd) N [GTXEK] starter;
incitatus incitata, incitatum ADJ [XXXDX] fast-moving, aroused, passionate; [equo incitato => at full gallop];
incito incitare, incitavi, incitatus V (1st) [XXXDX] enrage; urge on; inspire; arouse;
incitus incita, incitum ADJ [XXXDX] rushing, headlong;
incivilis incivilis, incivile ADJ [XXXES] impolite; uncivil;
inciviliter ADV [XXXES] discourteously;
inclamito inclamitare, inclamitavi, inclamitatus V (1st) TRANS [BXXFS] abuse; scold;
inclamo inclamare, inclamavi, inclamatus V (1st) [XXXDX] cry out (to), call upon; abuse, revile;
inclemens (gen.), inclementis ADJ [XXXDX] harsh;
inclementer ADV [XXXDX] harshly, severely;
inclementia inclementiae N (1st) F [XXXDX] harshness;
inclinatio inclinationis N (3rd) F [XXXDX] act of leaning, tendency, inclination;
inclino inclinare, inclinavi, inclinatus V (1st) [XXXBX] bend; lower; incline; decay; grow worse; set (of the sun); deject;
inclinus inclina, inclinum ADJ [EXXFW] leaning; (Douay);
inclitus inclita -um, inclitior -or -us, inclitissimus -a -um ADJ [XXXDX] celebrated, renowned, famous, illustrious, glorious;
includo includere, inclusi, inclusus V (3rd) [XXXBX] shut up/in, imprison, enclose; include;
inclutus incluta -um, inclutior -or -us, inclutissimus -a -um ADJ [XXXDX] celebrated, renowned, famous, illustrious, glorious;
inclytus inclyta -um, inclytior -or -us, inclytissimus -a -um ADJ [XXXBX] celebrated, renowned, famous, illustrious, glorious;
incogitabilis incogitabilis, incogitabile ADJ [XXXES] inconsiderate; inconceivable;
incogitans (gen.), incogitantis ADJ [XXXEC] inconsiderate, thoughtless;
incogitantia incogitantiae N (1st) F [XXXEC] thoughtlessness;
incogitatus incogitata, incogitatum ADJ [XXXEC] unstudied (passive); inconsiderate (active);
incognitus incognita, incognitum ADJ [XXXDX] unknown; not known; untried, untested;
incohamentum incohamenti N (2nd) N [XXXES] starting place; first principles (pl.); rudiments; elements;
incoho incohare, incohavi, incohatus V (1st) [BXXAO] begin/start (work); set going, establish; draft/sketch/outline; enter upon;
incola incolae N (1st) C [XXXDX] inhabitant; resident, dweller; resident alien; foreigner (Plater);
incolatus incolata, incolatum ADJ [EXXFP] unfiltered, unstrained; unpurified;
incolatus incolatus N (4th) M [XXXIO] residence (in a town) without citizenship; status of resident alien; (exile?);
incolo incolare, incolavi, incolatus V (1st) [EXXEP] live, dwell/reside (in); inhabit; sojourn;
incolo incolere, incolui, - V (3rd) [XXXCO] live, dwell/reside (in); inhabit; sojourn;
incolomis incolomis, incolome ADJ [FXXFM] unharmed, uninjured; alive, safe; unimpaired; (= incolumis);
incolumis incolumis, incolume ADJ [XXXBX] unharmed, uninjured; alive, safe; unimpaired;
incolumitas incolumitatis N (3rd) F [XXXDX] safety;
incomitatus incomitata, incomitatum ADJ [XXXDX] unaccompanied;
incommatio incommationis N (3rd) F [FEXEE] imperfect state;
incommendatus incommendata, incommendatum ADJ [XXXEC] not entrusted; without protector;
incommensurabilis incommensurabilis, incommensurabile ADJ [EXXEP] immeasurable;
incommode ADV [XXXDX] disastrously, unfortunately;
incommoditas incommoditatis N (3rd) F [XXXCO] disadvantage, inconvenience, importunity; importunity; misfortune;
incommodo incommodare, incommodavi, incommodatus V (1st) [XXXCO] inconvenience, obstruct, hinder; be inconvenient/troublesome, cause difficulty;
incommodum incommodi N (2nd) N [XXXBO] disadvantage, inconvenience, setback, harm, detriment; defeat/disaster; ailment;
incommodus incommoda -um, incommodior -or -us, incommodissimus -a -um ADJ [XXXBO] inconvenient, troublesome, annoying; disadvantageous; disagreeable; disobliging;
incommutabilis incommutabilis, incommutabile ADJ [XXXEO] unchangeable; immutable;
incommutabilitas incommutabilitatis N (3rd) F [EXXFP] unchangeableness;
incommutabiliter ADV [EXXEP] without change;
incomparabilis incomparabilis, incomparabile ADJ [XXXES] incomparable; cannot be equaled;
incomparabiliter ADV [XXXFS] incomparably;
incompatibilis incompatibilis, incompatibile ADJ [GXXEK] incompatible;
incompatibilitas incompatibilitatis N (3rd) F [GXXEK] incompatibility;
incompertus incomperta, incompertum ADJ [XXXDX] not known;
incompetens incompetentis (gen.), incompetentior -or -us, incompetentissimus -a -u ADJ [EXXES] insufficient;
incomposite ADV [XXXDX] in a clumsy/disorganized manner; awkwardly; irregularly;
incompositus incomposita, incompositum ADJ [XXXDX] clumsy, disorganized, not in formation (troops); (good) unaffected, neutral;
incomprehensibilis incomprehensibilis, incomprehensibile ADJ [DXXDS] incomprehensible, inconceivable; endless; that cannot be overtaken;
incomptus incompta, incomptum ADJ [XXXDX] disheveled; untidy; unpolished;
incomtaminatus incomtaminata, incomtaminatum ADJ [XXXEC] unpolluted;
inconcessus inconcessa, inconcessum ADJ [XXXDX] forbidden;
inconcilio inconciliare, inconciliavi, inconciliatus V (1st) TRANS [XXXES] win over by trickery; embarrass;
inconcinnus inconcinna, inconcinnum ADJ [XXXDX] awkward; clumsy;
inconcussus inconcussa, inconcussum ADJ [XXXEC] unshaken, firm;
inconditus incondita, inconditum ADJ [XXXDX] rough, crude; uncivilized; disordered, not disciplined;
inconfusibilis inconfusibilis, inconfusibile ADJ [EXXES] that cannot be embarrassed/abashed/confused; that cannot be mingled (Souter);
inconfusibliter ADV [EXXFS] without confusion/embarrassment;
inconfusus inconfusa, inconfusum ADJ [XXXEO] undismayed; not disconcerted; not embarrassed (L+S); unconfused;
incongrue ADV [DXXFS] unsuitably; inconsistently;
incongruens (gen.), incongruentis ADJ [XXXEC] inconsistent, not in accord, not agreeing;
incongruus incongrua, incongruum ADJ [DXXES] inconsistent; incongruous; unsuitable;
inconrupte inconruptius, inconruptissime ADV [XXXEO] honestly, uprightly, without being influenced by bribes; correctly/faultlessly;
inconruptela inconruptelae N (1st) F [EEXDS] incorruptibility, imperishability;
inconruptibilis inconruptibilis, inconruptibile ADJ [EEXES] incorruptible, imperishable;
inconruptibilitas inconruptibilitatis N (3rd) F [EEXES] incorruptibility, imperishability;
inconruptibiliter ADV [EEXFS] incorruptibly, imperishably;
inconruptio inconruptionis N (3rd) F [EEXES] incorruptibility, imperishability;
inconruptivus inconruptiva, inconruptivum ADJ [EEXFS] incorruptible, imperishable;
inconruptorius inconruptoria, inconruptorium ADJ [EEXFS] incorruptible, imperishable;
inconruptus inconrupta -um, inconruptior -or -us, inconruptissimus -a -um ADJ [XXXBO] intact, uncorrupted, unspoiled/untainted; genuine; pure; chaste; imperishable;
inconsequens (gen.), inconsequentis ADJ [EXXES] inconsequent; not logically connected;
inconsequenter ADV [EXXES] inconsequentially; illogically;
inconsequentia inconsequentiae N (1st) F [DGXES] inconsequence; lack of logical connection;
inconsiderantia inconsiderantiae N (1st) F [XXXES] inconsideration;
inconsideratus inconsiderata, inconsideratum ADJ [XXXEC] thoughtless, inconsiderate; unadvised, reckless (passive);
inconstabilis inconstabilis, inconstabile ADJ [EXXFP] unreliable;
inconstabilitas inconstabilitatis N (3rd) F [EXXFP] helplessness;
inconstabilitio inconstabilitionis N (3rd) F [EXXFS] not standing firmly; trembling (Souter); indecision (Vulgate);
inconstabilitus inconstabilita, inconstabilitum ADJ [EXXFP] unstable;
inconstans (gen.), inconstantis ADJ [XXXDX] changeable, fickle;
inconstanter inconstantius, inconstantissime ADV [XXXDX] irregularly, inconsistently, capriciously, irresolutely; not evenly/steadily;
inconstantia inconstantiae N (1st) F [XXXDX] changeableness fickleness;
inconsulte inconsultius, inconsultissime ADV [XXXDX] rashly, ill-advisedly, incautiously; without due care and consideration;
inconsultus inconsulta, inconsultum ADJ [XXXDX] rash, ill-advised, thoughtless, injudicious; unconsulted, not asked;
inconsummabilis inconsummabilis, inconsummabile ADJ [EEXFM] incompleteable, impossible of completion;
inconsummatio inconsummationis N (3rd) F [FEXFE] nonconsumation; incompleteness;
inconsummatus inconsummata, inconsummatum ADJ [FEXEM] incomplete;
inconsumptus inconsumpta, inconsumptum ADJ [XXXEC] unconsumed, undiminished;
incontaminabilis incontaminabilis, incontaminabile ADJ [EXXES] undefileable;
incontanter ADV [GXXET] without hesitation/hesitating; (Erasmus);
incontentus incontenta, incontentum ADJ [XXXEC] not stretched; untuned;
incontinens (gen.), incontinentis ADJ [XXXDX] intemperate;
inconveniens (gen.), inconvenientis ADJ [XXXEC] not suiting, dissimilar;
inconvenienter ADV [DXXES] unsuitably; ill-matchedly; inconveniently;
inconvenientia inconvenientiae N (1st) F [XXXFS] inconsistency;
incoquo incoquere, incoxi, incoctus V (3rd) [XXXDX] boil in or down; boil;
incorporalis incorporalis, incorporale ADJ [XXXDO] incorporeal; intangible; immaterial; not having body/substance; unearthly;
incorporatio incorporationis N (3rd) F [DXXDS] incorporating, embodying; incorporation (w/public funds); paying into treasury;
incorporeus incorporea, incorporeum ADJ [FXXEX] incorporeal; intangible; immaterial; not having body/substance; unearthly;
incorrectus incorrecta, incorrectum ADJ [XXXEC] unamended, unimproved;
incorrigibilis incorrigibilis, incorrigibile ADJ [FXXDM] incorrigible;
incorrigibilitas incorrigibilitatis N (3rd) F [FXXEM] incorrigibility;
incorrupte incorruptius, incorruptissime ADV [XXXEO] honestly, uprightly, without being influenced by bribes; correctly/faultlessly;
incorruptela incorruptelae N (1st) F [EEXDS] incorruptibility, imperishability;
incorruptibilis incorruptibilis, incorruptibile ADJ [EEXES] incorruptible, imperishable;
incorruptibilitas incorruptibilitatis N (3rd) F [EEXES] incorruptibility, imperishability;
incorruptibiliter ADV [EEXFS] incorruptibly, imperishably;
incorruptio incorruptionis N (3rd) F [EEXES] incorruptibility, imperishability;
incorruptivus incorruptiva, incorruptivum ADJ [EEXFS] incorruptible, imperishable;
incorruptorius incorruptoria, incorruptorium ADJ [EEXFS] incorruptible, imperishable;
incorruptus incorrupta -um, incorruptior -or -us, incorruptissimus -a -um ADJ [XXXBO] intact, uncorrupted, unspoiled/untainted; genuine; pure; chaste; imperishable;
incrassatus incrassata, incrassatum ADJ [DXXFS] fattened;
incrasso incrassare, incrassavi, incrassatus V (1st) TRANS [DXXEF] fatten; make thick/stout;
increbresco increbrescere, increbrui, - V (3rd) [XXXDX] become stronger or more intense; spread;
incredibilis incredibilis, incredibile ADJ [XXXBX] incredible; extraordinary;
incredulitas incredulitatis N (3rd) F [XXXFO] disbelief, incredulity; unbelief (Christian sense) (Souter);
incredulus incredula, incredulum ADJ [XXXDX] unbelieving, disbelieving, incredulous; disobedient;
incrementabiliter ADV [FXXEN] increasingly;
incrementum incrementi N (2nd) N [XXXDX] growth, development, increase; germ (of idea); offshoot; advancement (rank);
increpatio increpationis N (3rd) F [DXXCF] rebuke; chiding; reproof;
increpito increpitare, increpitavi, increpitatus V (1st) [XXXDX] chide, utter (noisy) reproaches at;
increpo increpare, increpavi, increpatus V (1st) INTRANS [XXXES] rattle, snap, clash, roar, twang, make noise; (alarm/danger); strike noisily;
increpo increpare, increpavi, increpatus V (1st) TRANS [XXXES] rebuke, chide, reprove; protest at/indignantly, complain loudly/scornfully;
increpo increpare, increpui, increpitus V (1st) INTRANS [XXXBO] rattle, snap, clash, roar, twang, make noise; (alarm/danger); strike noisily;
increpo increpare, increpui, increpitus V (1st) TRANS [XXXBO] rebuke, chide, reprove; protest at/indignantly, complain loudly/scornfully;
incresco increscere, increvi, - V (3rd) [XXXDX] grow (in or upon); grow, swell, increase, be augmented; be swollen;
incruentatus incruentata, incruentatum ADJ [XWXFO] not stained with blood; bloodless, without shedding of blood; w/no casualties;
incruentus incruenta, incruentum ADJ [XWXCO] not stained with blood; bloodless, without shedding of blood; w/no casualties;
incrusto incrustare, incrustavi, incrustatus V (1st) TRANS [XXXCO] cover (with a layer), coat, line, daub; give an ornamental layer to, encrust;
incubatio incubationis N (3rd) F [XXXES] brooding; incubation; lying on eggs; L:unlawful possession;
incubito incubitare, incubitavi, incubitatus V (1st) [XXXCS] lie upon; brood;
incubo incubare, incubavi, incubatus V (1st) INTRANS [XXXFS] brood; (rare alt. perf/vpar for incubo);
incubo incubare, incubui, incubitus V (1st) [XXXBX] lie in or on (w/DAT); sit upon; brood over; keep a jealous watch (over);
incudo incudere, incudi, incusus V (3rd) [XXXDX] hammer out;
inculco inculcare, inculcavi, inculcatus V (1st) [XXXDX] force upon, impress, drive home;
inculpatus inculpata, inculpatum ADJ [XXXEC] unblamed, blameless;
inculte incultius, incultissime ADV [XXXDX] roughly, uncouthly, coarsely; without refinement/manners/style;
incultus inculta -um, incultior -or -us, incultissimus -a -um ADJ [XXXDX] uncultivated (land), overgrown; unkempt; rough, uncouth; uncourted;
incultus incultus N (4th) M [XXXDX] want of cultivation or refinement, uncouthness, disregard;
incumberamentum incumberamenti N (2nd) N [FLXFJ] encumberment; misfortune, annoyance, mishap, trouble; Satanic temptation;
incumbero incumberare, incumberavi, incumberatus V (1st) [FLXFJ] encumber;
incumbo incumbere, incumbui, incumbitus V (3rd) [XXXBX] lean forward/over/on, press on; attack, apply force; fall on (one's sword);
incumbramentum incumbramenti N (2nd) N [FLXFJ] incumberment; misfortune, annoyance, mishap, trouble; Satanic temptation;
incumbro incumbrare, incumbravi, incumbratus V (1st) [FXXFM] obstruct; block;
incunabulum incunabuli N (2nd) N [XXXDX] apparatus of the cradle (pl.); one's earliest years; birthplace;
incunabulum incunabuli N (2nd) N [GXXEK] |early (1500) printed books (pl.); (Cal);
incunctabilis incunctabilis, incunctabile ADJ [DXXFS] that admits of no delay;
incunctabiliter ADV [DXXFS] without delay/hesitation; unhesitatingly; unwaveringly;
incunctanter ADV [XXXEO] without hesitation;
incunctatus incunctata, incunctatum ADJ [XXXFO] not delaying/hesitating;
incuratus incurata, incuratum ADJ [XXXEC] uncared for, unhealed;
incuria incuriae N (1st) F [XXXDX] carelessness, neglect;
incuriose incuriosius, incuriousissime ADV [XXXDX] carelessly, negligently, indifferently;
incuriosus incuriosa, incuriosum ADJ [XXXDX] careless/negligent; indifferent; paying no attention, off guard, unsuspecting;
incurro incurrere, incucurri, incursus V (3rd) [XXXBX] run into or towards, attack, invade; meet (with); befall;
incurro incurrere, incurri, incursus V (3rd) [XXXBX] run into or towards, attack, invade; meet (with); befall;
incursio incursionis N (3rd) F [XXXDX] onrush, attack, raid; incursion;
incursito incursitare, incursitavi, incursitatus V (1st) TRANS [XXXES] rush upon; attack;
incurso incursare, incursavi, incursatus V (1st) [XXXDX] strike/run/dash against, attack; make raids upon;
incursus incursus N (4th) M [XXXDX] assault, attack; raid;
incurvesco incurvescere, -, - V (3rd) INTRANS [XXXES] bend down;
incurvicervicus incurvicervica, incurvicervicum ADJ [XXXFS] with crooked neck;
incurvo incurvare, incurvavi, incurvatus V (1st) [XXXDX] make crooked or bent; cause to bend down;
incurvus incurva, incurvum ADJ [XXXDX] crooked, curved;
incus incudis N (3rd) F [XXXCO] anvil; (also medical for the inner ear bone);
incuso incusare, incusavi, incusatus V (1st) [XXXDX] accuse, blame, criticize, condemn;
incustoditus incustodita, incustoditum ADJ [XXXDX] not watched over; unsupervised;
incutio incutere, incussi, incussus V (3rd) [XXXDX] strike on or against; instill;
indagatio indagationis N (3rd) F [XXXDO] act of tracking down/searching out; investigation;
indagator indagatoris N (3rd) M [XXXEO] tracker, searcher, one who tracks down; investigator, explorer (Cas);
indagatrix indagatricis N (3rd) F [XXXEO] tracker, searcher (female); investigator, explorer;
indagatus indagatus N (4th) M [XXXFO] act of hunting/tracking down/searching out; investigation;
indago indagare, indagavi, indagatus V (1st) TRANS [XXXCO] track down, hunt out; search out, try to find/procure by seeking; investigate;
indago indaginis N (3rd) F [XXXDX] ring of huntsmen/nets/troops/forts; encircling with snares; tracking down;
indamnatus indamnata, indamnatum ADJ [XXXES] uncondemned; (= indemnatus);
indaudio indaudire, indaudivi, indauditus V (4th) [BXXES] hear of; learn; (archaic form of inaudio);
inde ADV [XXXAX] thence, thenceforth; from that place/time/cause; thereupon;
indebitus indebita, indebitum ADJ [XXXDX] that is not owed, not due;
indecens (gen.), indecentis ADJ [XXXEC] unbecoming, unseemly, unsightly;
indecenter ADV [XXXEC] unbecomingly;
indeclinatus indeclinata, indeclinatum ADJ [XXXEC] unchanged, firm;
indecor (gen.), indecoris ADJ [XXXCO] inglorious, shameful; unbecoming, unseemly; ugly;
indecoris indecoris, indecore ADJ [XXXCO] inglorious, shameful; unbecoming, unseemly; ugly;
indecoro indecorare, indecoravi, indecoratus V (1st) [XXXDX] disgrace;
indecorus indecora, indecorum ADJ [XXXES] unbecoming; disgraceful;
indefectibiliter ADV [XXXEE] inexhaustibly; unfailingly;
indefectus indefecta, indefectum ADJ [XXXEO] inexhaustible; undiminished; unfailing; unexhausted, unweakened (Ecc);
indefensus indefensa, indefensum ADJ [XXXDX] undefended; defenseless;
indefessus indefessa, indefessum ADJ [XXXDX] unwearied; indefatigable;
indeficiens (gen.), indeficientis ADJ [EXXDX] unfailing;
indefletus indefleta, indefletum ADJ [XXXEC] unwept;
indeflexus indeflexa, indeflexum ADJ [DXXES] unchanged; unbent;
indejectus indejecta, indejectum ADJ [XXXDX] not thrown down;
indelebilis indelebilis, indelebile ADJ [XXXEC] imperishable;
indelibatus indelibata, indelibatum ADJ [XXXEC] uninjured, undiminished;
indemnatas indemnatatis N (3rd) F [XLXDO] security from financial loss;
indemnatus indemnata, indemnatum ADJ [XXXDX] uncondemned;
indemnis indemnis, indemne ADJ [XLXDO] uninjured; suffering no damage/loss; suffering no loss of wealth/property;
indemutabilis indemutabilis, indemutabile ADJ [EXXES] unchangeable;
indentitas indentitatis N (3rd) F [FXXEK] identity;
independens (gen.), independentis ADJ [GXXEK] independent;
independenter ADV [GXXEK] independently;
independentia independentiae N (1st) F [GXXEK] independence;
indeploratus indeplorata, indeploratum ADJ [XXXEC] unwept, unlamented;
indeprensus indeprensa, indeprensum ADJ [XXXEC] undiscovered;
indesertus indeserta, indesertum ADJ [XXXEC] not forsaken;
indesinenter ADV [XXXFO] incessantly, ceaselessly;
indestrictus indestricta, indestrictum ADJ [XXXEC] untouched, unhurt;
indetonsus indetonsa, indetonsum ADJ [XXXEC] unshorn;
indevitatus indevitata, indevitatum ADJ [XXXEC] unavoided;
indevotio indevotionis N (3rd) F [DEXES] lack of religion; irreligion; hostility to/disregard of religion;
index indicis N (3rd) C [XXXDX] sign, token, proof; informer, tale bearer;
index indicis N (3rd) M [GXXEK] hand/needle of a watch;
India Indiae N (1st) F [XXICO] India; (ill-defined region of Asia);
indicativus indicativa, indicativum ADJ [XXXDX] indicative;
indicatorius indicatoria, indicatorium ADJ [GXXEK] indicating;
indicium indici(i) N (2nd) N [XXXBX] evidence (before a court); information, proof; indication;
indico indicare, indicavi, indicatus V (1st) [XXXAX] point out, show, indicate, expose, betray, reveal; inform against, accuse;
indico indicere, indixi, indictus V (3rd) [XXXDX] declare publicly; proclaim, announce; appoint; summon;
indictio indictionis N (3rd) F [XLXDO] imposition (of duties); duty/tax imposed, impost; declaration of war;
indictio indictionis N (3rd) F [EWXFR] men forming a levy;
indictio indictionis N (3rd) F [XXXES] |valuation/value/price; indicating/setting/rating value;
indictus indicta, indictum ADJ [XXXDX] not said/mentioned; (~ cause, without the case's being pleaded); unheard;
Indicus Indica, Indicum ADJ [XXXCZ] Indian;
indidem ADV [XXXDX] from the same place, source or origin;
indies ADV [XXXDS] from day to day; (= in dies);
indifferens (gen.), indifferentis ADJ [XXXEC] indifferent; neither good nor bad; unconcerned;
indifferenter ADV [XXXEC] indifferently;
indigena indigenae N (1st) M [XXXDX] native;
indigens (gen.), indigentis ADJ [XXXEO] indigent, needy; not self-sufficient; poor; destitute;
indigenus indigena, indigenum ADJ [XXXDX] native, indigenous; sprung from the land;
indigenus indigeni N (2nd) M [XXXDX] native; son of the soil;
indigeo indigere, indigui, - V (2nd) [XXXDX] need, lack, require (w/GEN or ABL);
indiges (gen.), indigis ADJ [XXXDS] indigent, needy; in want of, needing; poor; destitute;
Indiges Indigetis N (3rd) M [XYXCS] hero elevated to god after death as patron deity of country; Aeneas;
indigestus indigesta, indigestum ADJ [XXXDX] disordered, confused, chaotic; jumbled;
Indigis Indigitis N (3rd) M [XXXDX] deified heroes (pl.), tutelary/protective deities (local not foreign gods);
indignabundus indignabunda, indignabundum ADJ [XXXDO] indignant, furious;
indignanter ADV [DXXDS] indignantly;
indignatio indignationis N (3rd) F [XXXDX] indignation; anger; angry outburst;
indigne indignius, indigissime ADV [XXXCO] undeservedly; unjustly; unworthily; unbecomingly; shamefully; outrageously;
indigne indignius, indigissime ADV [XXXCO] |dishonorably (L+S); indignantly; [~ fero => be indignant at; resent/take ill];
indignitas indignitatis N (3rd) F [XXXDX] vileness, baseness, shamelessness; outrageousness; indignity, humiliation;
indigniter indiligentius, indiligentissime ADV [XXXIO] undeservedly; unjustly; unworthily;
indignor indignari, indignatus sum V (1st) DEP [XXXBX] deem unworthy, scorn, regard with indignation, resent, be indignant;
indignus indigna -um, indignior -or -us, indignissimus -a -um ADJ [XXXBS] unworthy, undeserving, undeserved; unbecoming; shameful; intolerable; cruel;
indigus indiga, indigum ADJ [XXXDX] having need (to); lacking; needy;
indiguus indigua, indiguum ADJ [DXXES] needing; in want;
indiligens indiligentis (gen.), indiligentior -or -us, indiligentissimus -a -um ADJ [XXXCO] careless, negligent; inattentive; neglected, not cared for;
indiligenter indiligentius, indiligentissime ADV [XXXEO] carelessly, negligently; inattentively;
indiligentia indiligentiae N (1st) F [XXXDO] negligence, want of care; want of concern (for);
indipiscor indipisci, indeptus sum V (3rd) DEP [XXXDX] overtake; acquire;
indirectus indirecta, indirectum ADJ [XXXFS] not direct; (L+S - false reading of inde recte);
indireptus indirepta, indireptum ADJ [XXXEC] unpillaged;
indisciplinate ADV [DXXFS] disorderly, in an undisciplined manner;
indisciplinatio indisciplinationis N (3rd) F [DXXFS] want of discipline;
indisciplinatus indisciplinata, indisciplinatum ADJ [DXXFS] undisciplined, without discipline;
indisciplinosus indisciplinosa, indisciplinosum ADJ [DXXFS] undisciplined, without discipline;
indiscrete ADV [EXXDB] indiscriminately, unwisely, indiscreetly; alike (L+S);
indiscretim ADV [FXXFE] indiscriminately; without distinction; alike (L+S);
indiscretus indiscreta, indiscretum ADJ [XXXCO] indistinguishable; used indiscriminately; alike/equal; not divided/separable;
indiscriminatim ADV [XXXFO] indiscriminately; without distinction; alike (L+S);
indiserte ADV [XXXEC] not eloquently;
indisertus indiserta, indisertum ADJ [XXXEC] not eloquent;
indispositus indisposita, indispositum ADJ [XXXEC] disorderly, confused;
indissimilis indissimilis, indissimile ADJ [XXXFS] not unlike;
indissolubilis indissolubilis, indissolubile ADJ [XXXEO] indestructible/imperishable; that cannot be dissolved/loosened/untied (knot);
indissolubilitas indissolubilitatis N (3rd) F [XXXEE] indestructibility; indissolubility;
indissolubiliter ADV [XXXFS] indestructibly; imperishably;
indissolutus indissoluta, indissolutum ADJ [XXXFO] indestructible/imperishable; that cannot be dissolved/loosened/untied (knot);
indistinctus indistincta, indistinctum ADJ [XXXEC] not separated; indistinct, obscure; unpretentious;
indistinguibilis indistinguibilis, indistinguibile ADJ [FXXEM] indistinguishable;
individualis individualis, individuale ADJ [GXXEK] individual;
individualismus individualismi N (2nd) M [GXXEK] individualism;
individualista individualistae N (1st) M [GXXEK] individualist;
individualisticus individualistica, individualisticum ADJ [GXXEK] individualist;
individualitas individualitatis N (3rd) F [FXXEM] individuality;
individuum individui N (2nd) N [XSXEC] atom;
individuus individua, individuum ADJ [XXXEC] indivisible, inseparable;
indivisibilis indivisibilis, indivisibile ADJ [EXXEP] indivisible, inseparable;
indivisibilitas indivisibilitatis N (3rd) F [EXXFP] indivisibility;
indivisibiliter ADV [EXXEP] in indivisible condition;
indivisio indivisionis N (3rd) F [EGXEP] indivisible item; that cannot be divided;
indivisus indivisa, indivisum ADJ [XXXCO] undivided, not split/cloven; indivisible; held in common/jointly/in equal parts;
indo indere, indedi, inditus V (3rd) [XXXDX] put in or on; introduce;
indocilis indocilis, indocile ADJ [XXXDX] unteachable, ignorant;
indoctus indocta, indoctum ADJ [XXXDX] untaught; unlearned, ignorant, untrained;
indolentia indolentiae N (1st) F [XXXEC] freedom from pain;
indoles indolis N (3rd) F [XXXDX] innate character; inborn quality;
indolesco indolescere, indolui, - V (3rd) [XXXDX] feel pain of mind; grieve;
indomabilis indomabilis, indomabile ADJ [BXXFS] untamable;
indomitus indomita, indomitum ADJ [XXXBX] untamed; untamable, fierce;
indormio indormire, indormivi, indormitus V (4th) [XXXDX] sleep (in or over);
indotatus indotata, indotatum ADJ [XXXDX] not provided with a dowry;
indotia indotiae N (1st) F [XXXEO] truce (pl.), armistice, cessation of hostilities; respite, period of grace;
indubitabilis indubitabilis, indubitabile ADJ [XXXEO] indisputable, indubitable, not admitting to doubt;
indubitanter ADV [XXXFO] indubitably, indisputably, beyond all doubt;
indubitate ADV [XXXEO] indisputably, beyond all doubt;
indubitatus indubitata -um, indubitatior -or -us, indubitatissimus -a -um ADJ [XXXCO] unquestionable, certain, indisputable; undoubted; not hesitated over, confident;
indubito indubitare, indubitavi, indubitatus V (1st) [XXXDX] have misgivings (about);
indubius indubia, indubium ADJ [XXXEC] not doubtful, certain;
induco inducere, induxi, inductus V (3rd) [XXXBX] lead in, bring in (performers); induce, influence; introduce;
inductio inductionis N (3rd) F [XXXDX] leading or bringing in; application;
indulgens indulgentis (gen.), indulgentior -or -us, indulgentissimus -a -um ADJ [XXXCO] indulgent; kind, mild; gracious; bestowing favor; partial/addicted to (doing);
indulgenter indulgentius, indulgentissime ADV [XXXDO] indulgently; leniently; graciously; kindly; so as to show favor;
indulgentia indulgentiae N (1st) F [XXXBO] leniency, concession, pardon; kindness, gentleness; favor bounty; indulging;
indulgentia indulgentiae N (1st) F [FEXBE] |indulgence, remission before God of temporal punishment for sin;
indulgeo indulgere, indulsi, indultus V (2nd) DAT [XXXAO] indulge; be indulgent/lenient/kind; grant/bestow; gratify oneself; give in to;
indulgitas indulgitatis N (3rd) F [XXXEO] leniency, concession, pardon; kindness, gentleness; favor bounty; indulging;
indultarius indultarii N (2nd) M [FEXEE] person having an indult (leave/permission from Church superior);
indultivus indultivi N (2nd) M [FXXFE] indult; grant; leave; permission;
indultum indulti N (2nd) N [DXXES] indulgence; permission, grace, favor; indult (Ecc); release from obligation;
indultum indulti N (2nd) N [FEXEE] |dispensation; privilege granted for something not permitted by Church law;
indultus indulti N (2nd) M [DXXES] leave; permission;
indumentum indumenti N (2nd) N [XXXDO] garment, robe; something put on; (mask, sauce);
induo induere, indui, indutus V (3rd) [XXXAX] put on, clothe, cover; dress oneself in; [se induere => to impale oneself];
induoia induoiae N (1st) F [XXXDO] truce (pl.), armistice, cessation of hostilities; respite, period of grace;
indupeditus indupedita, indupeditum ADJ [XXXFS] hindered/hampered; difficult/impeded; inaccessible; (= impeditus);
induresco indurescere, indurui, - V (3rd) INTRANS [XXXCO] harden, set, become hard/tough/robust; become firmly established/inflexible;
induro indurare, induravi, induratus V (1st) [XXXDX] make hard;
Indus Inda, Indum ADJ [XXXBX] Indian, from/of/belonging to India; of Indian ivory; [dens ~ => Indian ivory];
Indus Indi N (2nd) M [XXICO] Indian, inhabitant of India; (applied to mahout/elephant driver);
Indus Indi N (2nd) M [XXIDO] Indus (river);
indusiatus indusiata, indusiatum ADJ [BXXFS] undergarment-wearing;
indusium indusii N (2nd) N [XXXEO] outer tunic; shirt (Ecc); woman's undergarment (L+S); shift;
industria industriae N (1st) F [XXXBO] industry; purpose/diligence; purposeful/diligent activity; purposefulness (pl.);
industrialis industrialis, industriale ADJ [HXXDE] industrial;
industrializatio industrializationis N (3rd) F [HXXEE] industrialization;
industrie industrius, industrissime ADV [XXXEO] industriously; diligently; assiduously; vigorously;
industriose industriosius, industriosissime ADV [XXXEO] industriously; diligently; assiduously; vigorously;
industriosus industriosa, industriosum ADJ [XXXES] very active; industrious;
industrius industria -um, industriior -or -us, industrissimus -a -um ADJ [XXXCO] industrious, diligent; active; zealous; assiduous;
industrius industria -um, industrior -or -us, industrissimus -a -um ADJ [XXXFO] industrious, diligent; active; zealous; assiduous;
indutia indutiae N (1st) F [XXXCO] truce (pl.), armistice, cessation of hostilities; respite, period of grace;
indutio indutiare, indutiavi, indutiatus V (1st) [FLXFM] grant stay; E:clothe in monk's habit;
Indutiomarus Indutiomari N (2nd) M [XXFDX] Inductiomarus; (Gaul of Treveri, opponent of Caesar);
indutrix indutricis N (3rd) F [GXXEK] model;
induvia induviae N (1st) F [FXXEM] clothing, garb, clothes; (induvie ferree = armor);
inebrio inebriare, inebriavi, inebriatus V (1st) TRANS [XXXCO] intoxicate, make drunk; saturate/drench (with any liquid);
inedia inediae N (1st) F [XXXDX] fasting, starvation;
inedicabilis inedicabilis, inedicabile ADJ [FXXEN] unexplainable; inexplicable;
inedicibilis inedicibilis, inedicibile ADJ [FXXEM] unspeakable; inexpressible (Nelson);
ineditus inedita, ineditum ADJ [XXXFO] not published, unknown;
ineffabilis ineffabilis, ineffabile ADJ [XXXCO] indescribable, ineffable, cannot be described/expressed w/words; unpronouncable;
inefficax inefficacis (gen.), inefficacior -or -us, inefficacissimus -a -um ADJ [XXXCO] useless, ineffectual, unavailing, achieving nothing;
inefficax inefficacis (gen.), inefficacior -or -us, inefficacissimus -a -um ADJ [XLXEO] |invalid (legal), inoperative; not potent/efficacious (remedies), ineffective;
inelegans (gen.), inelegantis ADJ [XXXDX] lacking in taste; clumsy, infelicitous;
ineluctabilis ineluctabilis, ineluctabile ADJ [XXXDX] from which there is no escape;
inemendabilis inemendabilis, inemendabile ADJ [EXXFS] unamendable; incorrigible;
inemorior inemori, inemortuus sum V (3rd) DEP [XXXFO] die amid/in/at; die in contemplation of; (w/DAT);
inemptus inempta, inemptum ADJ [XXXDX] not bought;
inenarrabilis inenarrabilis, inenarrabile ADJ [XXXDX] indescribable;
ineo inire, inivi(ii), initus V [XXXBX] enter; undertake; begin; go in; enter upon; [consilium ~ => form a plan];
ineptio ineptire, -, - V (4th) [XXXDX] play the fool, trifle;
ineptus inepta, ineptum ADJ [XXXDX] silly, foolish; having no sense of what is fitting;
inequito inequitare, -, - V (1st) [XXXFS] ride upon; ride over;
inergia inergiae N (1st) F [FXXFY] energy; efficiency; (med. form of energia);
inermis inermis, inerme ADJ [XXXBX] unarmed, without weapons; defenseless; toothless, without a sting;
inermus inerma, inermum ADJ [XXXDX] unarmed, without weapons; defenseless; toothless, without a sting;
inerrans (gen.), inerrantis ADJ [XXXEC] not wandering, fixed;
inerro inerrare, inerravi, inerratus V (1st) INTRANS [XXXES] wander; ramble;
iners inertis (gen.), inertior -or -us, inertissimus -a -um ADJ [XXXBX] helpless, weak, inactive, inert, sluggish, stagnant; unskillful, incompetent;
inertia inertiae N (1st) F [XXXBX] ignorance; inactivity; laziness, idleness, sloth;
inerudite ADV [XXXEO] ignorantly; crudely; without learning;
ineruditio ineruditionis N (3rd) F [DXXFS] want/lack of learning/education; ignorance (Vulgate Sirach 4:25/30);
ineruditus inerudita -um, ineruditior -or -us, ineruditissimus -a -um ADJ [XXXCO] uninformed, uneducated; illiterate; ignorant;
inesco inescare, inescavi, inescatus V (1st) [XXXFS] entice; fill with food;
inestimabiliter ADV [FXXFM] inestimably; incalculably;
inevitabilis inevitabilis, inevitabile ADJ [XXXDX] unavoidable;
inevolutus inevoluta, inevolutum ADJ [XXXFO] unopened, not rolled out (papyrus scroll); unread;
inevulsibilis inevulsibilis, inevulsibile ADJ [DXXFS] inseparable; that cannot be torn away;
inexcitus inexcita, inexcitum ADJ [XXXEC] unmoved, quiet;
inexcusabilis inexcusabilis, inexcusabile ADJ [XXXDX] inexcusable;
inexercitatus inexercitata, inexercitatum ADJ [XXXEC] untrained, unpracticed;
inexhaustus inexhausta, inexhaustum ADJ [XXXEC] unexhausted;
inexorabilis inexorabilis, inexorabile ADJ [XXXDX] inexorable, relentless;
inexpectatus inexpectata, inexpectatum ADJ [XXXES] unforseen; (= inexspectatus);
inexperrectus inexperrecta, inexperrectum ADJ [XXXEC] not awakened;
inexpertus inexperta, inexpertum ADJ [XXXDX] inexperienced (in), untried;
inexpiabilis inexpiabilis, inexpiabile ADJ [XXXCO] implacable; inexpiable, unatoneable; that cannot be evaded by expiatory rites;
inexplebilis inexplebilis, inexplebile ADJ [XXXCO] insatiable; that cannot be sated/filled; impossible to satify;
inexpletus inexpleta, inexpletum ADJ [XXXEC] unfilled, insatiate;
inexplicabilis inexplicabilis, inexplicabile ADJ [XXXBO] inextricable, that cannot be unraveled; inescapable; impassable (roads);
inexplicabilis inexplicabilis, inexplicabile ADJ [XXXBO] |baffling, unsolvable; incurable; involved/complex; inexplicable; unexplainable;
inexploratus inexplorata, inexploratum ADJ [XXXDX] unexplored; not investigated;
inexpugnabilis inexpugnabilis, inexpugnabile ADJ [XXXDX] impregnable, unconquerable, invincible;
inexpugnabiliter ADV [FXXFM] irrefutably;
inexpugnalis inexpugnalis, inexpugnale ADJ [XXXCO] impregnable (town/fort); unassailable (position); invincible; industructible;
inexspectatus inexspectata, inexspectatum ADJ [FXXFE] invincible; unconquerable;
inexstinctus inexstincta, inexstinctum ADJ [XXXDX] that is never extinguished;
inexstinguibilis inexstinguibilis, inexstinguibile ADJ [XXXEO] unquenchable, inextinguishable;
inexsuperabilis inexsuperabilis, inexsuperabile ADJ [XXXDX] insurmountable, invincible, unsurpassable;
inextinguibilis inextinguibilis, inextinguibile ADJ [XXXEO] unquenchable, inextinguishable;
inextricabilis inextricabilis, inextricabile ADJ [XXXDX] impossible to disentangle or sort out;
inexuperabilis inexuperabilis, inexuperabile ADJ [XXXDX] insurmountable, invincible, unsurpassable;
infabre ADV [XXXDX] without art, crudely, unskillfully, rudely;
infabricatus infabricata, infabricatum ADJ [XXXEC] unwrought, unfashioned;
infacetia infacetiae N (1st) F [XXXEC] crudity (pl.);
infacetus infaceta, infacetum ADJ [XXXDX] coarse, boorish;
infacundus infacunda -um, infacundior -or -us, infacundissimus -a -um ADJ [XXXDX] unable to express oneself fluently, not eloquent; slow of speech (COMP);
infallibilis infallibilis, infallibile ADJ [FXXDF] infallible, not liable to err or lead into error;
infallibilitas infallibilitatis N (3rd) F [FXXEF] infallibility (in knowledge);
infallibiliter ADV [DXXEF] infallibly; in an unfailing manner; inevitably;
infamia infamiae N (1st) F [XXXBX] disgrace, dishonor; infamy;
infamis infamis, infame ADJ [XXXDX] notorious, disreputable, infamous;
infamo infamare, infamavi, infamatus V (1st) [XXXDX] bring into disrepute; defame;
infandus infanda, infandum ADJ [XXXDX] unspeakable, unutterable; abominable, monstrous;
infans (gen.), infantis ADJ [XXXDX] speechless, inarticulate; new born; childish, foolish;
infans infantis N (3rd) C [XXXBX] infant; child (Bee);
infantaria infantariae N (1st) F [XXXEO] woman who looks after babies; woman fond of infants (L+S); murderess of infants;
infantarius infantari(i) N (2nd) M [XXXIO] man who looks after babies; sacrificers (pl.) of infants;
infantia infantiae N (1st) F [XXXDX] infancy; inability to speak;
infanticidium infanticidii N (2nd) N [DXXFS] infanticide; child-murder; baby-killing;
infantilis infantilis, infantile ADJ [EXXES] infantile;
infantiliter ADV [EXXES] childishly;
infantula infantulae N (1st) F [XXXFO] baby girl;
infantulus infantuli N (2nd) M [XXXEO] baby boy; little babe; little infant;
infarctus infarctus N (4th) M [GBXEK] heart attack;
infatigabilis infatigabilis, infatigabile ADJ [XXXES] indefatigable;
infatigabiliter ADV [XXXFS] indefatigably;
infatuo infatuare, infatuavi, infatuatus V (1st) TRANS [XXXEC] make a fool of;
infaustus infausta, infaustum ADJ [XXXDX] unlucky, unfortunate; inauspicious;
infectus infecta, infectum ADJ [XXXDX] unfinished, undone, incomplete; infecta re = without having accomplished it;
infecunditas infecunditatis N (3rd) F [XXXDX] barrenness;
infecundus infecunda, infecundum ADJ [XXXDX] unfruitful, infertile;
infelicitas infelicitatis N (3rd) F [XXXDX] misfortune;
infeliciter infelicius, infelicissime ADV [XXXCO] unfortunately; without good luck; without success;
infelicito infelicitare, infelicitavi, infelicitatus V (1st) [BXXES] make unhappy;
infelico infelicare, infelicavi, infelicatus V (1st) [BXXFS] make unhappy;
infelix infelicis (gen.), infelicior -or -us, infelicissimus -a -um ADJ [XXXAO] unfortunate, unhappy, wretched; unlucky, inauspicious; unproductive (plant);
infenso infensare, infensavi, infensatus V (1st) [XXXDX] treat in a hostile manner;
infensus infensa, infensum ADJ [XXXDX] hostile, bitterly hostile, enraged;
infer infera -um, inferior -or -us, infumus -a -um ADJ [XXXDX] below, beneath, underneath; of hell; vile; lower, further down; lowest, last;
infercio infercire, infersi, infertus V (4th) TRANS [XXXES] stuff; stuff with;
inferia inferiae N (1st) F [XXXDX] offerings to the dead (pl.);
infernale infernalis N (3rd) N [FEXDF] infernal regions (pl.), Hell;
infernalis infernalis, infernale ADJ [DEXBS] infernal, of/like Hell, Hellish; belonging to the lower regions; nether, lower;
inferne ADV [XXXDX] underneath, below, on the lower side; infernally;
infernum inferni N (2nd) N [XXXDX] lower regions (pl.), infernal regions, hell;
infernus inferna, infernum ADJ [XXXBX] lower, under; underground, of the lower regions, infernal; of hell;
infernus inferni N (2nd) M [XXXDX] inhabitants of the lower world (pl.), the shades; the damned; Hell (Bee);
infero inferre, intuli, illatus V TRANS [XXXAO] bring/carry in, import; advance, bring/march/step/move foward; impel, urge;
infero inferre, intuli, illatus V TRANS [XXXAO] |inflict/cause/inflict/impose/inspire (w/DAT); [bellum inferre => make war on];
infero inferre, intuli, illatus V TRANS [XXXAO] ||put/throw/thrust in/on, insert; bury/inter; pay; charge as expense; append;
infero inferre, intuli, inlatus V TRANS [XXXAO] bring/carry in, import; advance, bring/march/step/move foward; impel, urge;
infero inferre, intuli, inlatus V TRANS [XXXAO] |inflict/cause/inflict/impose/inspire (w/DAT); [bellum inferre => make war on];
infero inferre, intuli, inlatus V TRANS [XXXAO] ||put/throw/thrust in/on, insert; bury/inter; pay; charge as expense; append;
inferus infera -um, inferior -or -us, infimus -a -um ADJ [XXXAX] below, beneath, underneath; of hell; vile; lower, further down; lowest, last;
inferus inferi N (2nd) M [XXXDX] those below (pl.), the dead;
infervefacio infervefacere, infervefeci, infervefactus V (3rd) TRANS [XXXDS] cause to boil;
infervesco infervescere, infervui, - V (3rd) INTRANS [XXXES] grow hot;
infeste infestius, infestissime ADV [XXXDX] dangerously, savagely; in a hostile manner; belligerently;
infesto infestare, infestavi, infestatus V (1st) TRANS [XXXBO] vex (w/attacks), harass, molest; make unsafe, disturb; infest; damage, impair;
infestus infesta -um, infestior -or -us, infestissimus -a -um ADJ [XXXBX] unsafe, dangerous; hostile; disturbed, molested, infested, unquiet;
inficetia inficetiae N (1st) F [XXXEC] crudity (pl.);
inficio inficere, infeci, infectus V (3rd) [XXXBX] corrupt, infect, imbue; poison; dye, stain, color, spoil;
inficior inficiari, inficiatus sum V (1st) DEP [XXXDX] deny; refuse to acknowledge as true; withhold; disown; repudiate (claims);
infidelis infidelis, infidele ADJ [XXXDX] treacherous, disloyal;
infidelitas infidelitatis N (3rd) F [XXXDX] faithlessness; inconstancy;
infidibulum infidibuli N (2nd) N [XXXDO] funnel (for pouring liquids); hopper (in mill);
infidigraphus infidigrapha, infidigraphum ADJ [XXXDX] faithless, treacherous;
infidus infida, infidum ADJ [DEXFS] writing without faith; writing faithlessly;
infigo infigere, infixi, infixus V (3rd) [XXXDX] fasten (on), fix, implant, affix; impose; drive/thrust in;
infimo infimare, infimavi, infimatus V (1st) TRANS [XXXDX] bring down to the lowest level; weaken, enfeeble; refute, invalidate, annul;
infimus infima, infimum ADJ [XXXDX] lowest, deepest, furtherest down/from the surface; humblest; vilest, meanest;
infindo infindere, infidi, infissus V (3rd) [XXXDX] cleave; plow a path into;
infinitarius infinitaria, infinitarium ADJ [XXXDX] having unlimited powers (of a magistrate);
infinitas infinitatis N (3rd) F [XXXDX] limitless extent; infinity; the Infinite;
infinitesimalis infinitesimalis, infinitesimale ADJ [GXXEK] infinitesimal;
infinitio infinitionis N (3rd) F [XXXEC] infinity;
infinitus infinita, infinitum ADJ [XXXBX] boundless, unlimited, endless; infinite;
infio inferi, infactus sum V SEMIDEP [XXXCO] begin (to do something); begin to speak; (infit is only classical example);
infirme ADV [XXXCO] weakly, faintly; cravenly; not powerfully/effectively/dependably/soundly;
infirmis infirmis, infirme ADJ [EXXDS] weak/fragile/frail/feeble; unwell/sick/infirm;
infirmitas infirmitatis N (3rd) F [XXXBX] weakness; sickness;
infirmiter ADV [DXXES] weakly/feebly; without energy/support/power; not firmly/effectively; not very;
infirmo infirmare, infirmavi, infirmatus V (1st) [XXXDX] weaken; diminish; annul; (PASS) be ill (Bee);
infirmum infirmi N (2nd) N [XXXES] weak parts (pl.);
infirmus infirma -um, infirmior -or -us, infirmissimus -a -um ADJ [XXXAO] fragile/frail/feeble; unwell/sick/infirm;
infirmus infirma -um, infirmior -or -us, infirmissimus -a -um ADJ [XXXAO] |weak (military); mild/irresolute; powerless/ineffectual; unsound/untrustworthy;
infirmus infirmi N (2nd) M [EXXEP] patient, one who is sick/infirm;
infitia infitiae N (1st) F [XXXFS] denial; L:defend action;
infitialis infitialis, infitiale ADJ [XXXDX] negative, negatory; containing a denial;
infitiatio infitiationis N (3rd) F [XXXFS] denial;
infitior infitiari, infitiatus sum V (1st) DEP [XXXDX] deny; not confess/acknowledge; withhold; disown; repudiate (claim); contradict;
inflammabilis inflammabilis, inflammabile ADJ [GXXEK] flammable;
inflammatio inflammationis N (3rd) F [XBXCO] inflammation; action of setting ablaze, kindling;
inflammatus inflammata, inflammatum ADJ [XXXDX] excited; inflamed; set on fire;
inflammo inflammare, inflammavi, inflammatus V (1st) [XXXDX] set on fire, inflame, kindle; excite;
inflatio inflationis N (3rd) F [XXXCS] inflation, swelling/blowing/puffing (up); flatulence; inflammation; insolence;
inflatus inflata -um, inflatior -or -us, inflatissimus -a -um ADJ [XXXDX] inflated, puffed up; bombastic; turgid;
inflecto inflectere, inflexi, inflexus V (3rd) [XXXDX] bend; curve; change;
inflectus inflecta, inflectum ADJ [XXXDX] unmourned; not wept for;
infletus infleta, infletum ADJ [XXXEO] unmourned, not wept for;
inflexibilis inflexibilis, inflexibile ADJ [XXXES] unbendable; inflexible;
inflexio inflexionis N (3rd) F [XXXEO] modification, adaption; bending/curving (action);
infligo infligere, inflixi, inflictus V (3rd) [XXXDX] knock or dash (against); inflict, impose;
inflo inflare, inflavi, inflatus V (1st) [XXXBX] blow into/upon; puff out;
influentia influentiae N (1st) F [GXXEK] influence;
influo influere, influxi, influxus V (3rd) [XXXDX] flow into; flow;
infodio infodere, infodi, infossus V (3rd) [XXXDX] bury, inter;
informaticus informatica, informaticum ADJ [GXXEK] data processing;
informatio informationis N (3rd) F [GXXEK] information;
informis informis, informe ADJ [XXXDX] formless, shapeless; deformed; ugly, hideous;
informitas informitatis N (3rd) F [EXXES] unshapeliness; ugliness;
informo informare, informavi, informatus V (1st) [XXXDX] shape, form; fashion; form an idea of;
infortunatus infortunata, infortunatum ADJ [XXXDX] unfortunate;
infortunium infortuni(i) N (2nd) N [XXXDX] misfortune, punishment;
infra ADV [XXXDX] below, on the under side, underneath; further along; on the south;
infra PREP ACC [XXXAX] below, lower than; later than;
infractus infracta, infractum ADJ [XXXDX] broken; humble in tone;
infrascriptus infrascripta, infrascriptum ADJ [FXXFZ] below-written;
infremo infremere, infremui, - V (3rd) [XXXDX] bellow, roar;
infrenatus infrenata, infrenatum ADJ [XXXDX] not using a bridle;
infrendo infrendere, -, - V (3rd) [XXXDX] gnash the teeth (usually in anger);
infrenis infrenis, infrene ADJ [XXXDX] not bridled; unrestrained;
infreno infrenare, infrenavi, infrenatus V (1st) [XXXDX] bridle;
infrenus infrena, infrenum ADJ [XXXDX] not bridled; unrestrained;
infrequens infrequentis (gen.), infrequentior -or -us, infrequentissimus -a -um ADJ [XXXDX] not crowded; below strength; present only in small numbers;
infrequentia infrequentiae N (1st) F [XXXDX] insufficient numbers; depopulated condition (of a place);
infricatus infricata, infricatum ADJ [XXXFS] rubbed-in; (alt. vpar of infrico);
infrico infricare, infricui, infrictus V (1st) [XXXES] rub in;
infrigido infrigidare, infrigidavi, infrigidatus V (1st) [FXXFM] chill; cool;
infringo infringere, infregi, infractus V (3rd) [XXXDX] break, break off; lessen, weaken, diminish, dishearten; overcome, crush;
infrio infriare, infriavi, infriatus V (1st) TRANS [XXXCS] rub into; strew upon;
infrons (gen.), infrondis ADJ [XXXFO] leafless; having no trees/foliage;
infructuosus infructuosa, infructuosum ADJ [XXXEC] unfruitful, unproductive;
infrunite ADV [DXXFS] senselessly; in profusion (Souter);
infrunitus infrunita, infrunitum ADJ [DXXDS] unfit for enjoyment, tasteless, senseless;
infucatus infucata, infucatum ADJ [XXXEC] colored;
infula infulae N (1st) F [XXXDX] band; fillet; woolen headband knotted with ribbons;
infulcio infulcire, infulsi, infultus V (4th) TRANS [XXXDS] cram; cram in;
infulgeo infulgere, infulsi, - V (2nd) INTRANS [EXXEP] shine in; lighten;
infulo infulare, infulavi, infulatus V (1st) [FEXEM] invest/vest with mitre/episcopal insignia; put on vestments; adorn w/halo;
infumus infuma, infumum ADJ [XXXDX] lowest, deepest, furtherest down/from the surface; humblest; vilest, meanest;
infundabiliter ADV [FXXFM] unwarrantably; unjustly, for no good reason;
infundibulum infundibuli N (2nd) N [XXXDO] funnel (for pouring liquids); hopper (in mill);
infundo infundere, infudi, infusus V (3rd) [XXXBX] pour in, pour on, pour out;
infusco infuscare, infuscavi, infuscatus V (1st) [XXXDX] darken; corrupt;
infusio infusionis N (3rd) F [XXXDS] pouring-in; flowing;
ingemesco ingemescere, ingemui, ingemitus V (3rd) [XXXCO] groan/moan (begin to) at/over; cry w/pain/anguish/sorrow; creak/groan (object);
ingemino ingeminare, ingeminavi, ingeminatus V (1st) [XXXDX] redouble; increase in intensity;
ingemisco ingemiscere, ingemui, ingemitus V (3rd) [XXXCO] groan/moan (begin to) at/over; cry w/pain/anguish/sorrow; creak/groan (object);
ingemo ingemere, ingemui, ingemitus V (3rd) [XXXCO] groan/moan/sigh (at/over); utter cry of pain/anguish; creak/groan (objects);
ingenero ingenerare, ingeneravi, ingeneratus V (1st) [XXXDX] implant;
ingeniarius ingeniarii N (2nd) M [GXXEK] engineer;
ingeniatus ingeniata, ingeniatum ADJ [XXXES] naturally inclined; adapted by nature;
ingeniculo ingeniculare, ingeniculavi, ingeniculatus V (1st) TRANS [XXXFO] kneel;
ingeniose ingeniosius, ingeniosissime ADV [XXXDX] cleverly, ingeniously;
ingeniosus ingeniosa -um, ingeniosior -or -us, ingeniosissimus -a -um ADJ [XXXDX] clever, ingenious; naturally suited (to); having natural abilities/talents;
ingenium ingeni(i) N (2nd) N [XXXAX] nature, innate quality; natural disposition/capacity; character; talent;
ingenium ingenii N (2nd) N [EXXDB] trick, clever device;
ingeno ingenere, -, - V (3rd) TRANS [XXXES] engender; instill by birth;
ingens ingentis (gen.), ingentior -or -us, ingentissimus -a -um ADJ [XXXAX] not natural, immoderate; huge, vast, enormous; mighty; remarkable, momentous;
ingenuitas ingenuitatis N (3rd) F [XXXCO] status/quality of free-born person; nobility of character, modesty, candor;
ingenuus ingenua, ingenuum ADJ [XXXDX] natural, indigenous; free-born; noble, generous, frank;
ingerentia ingerentiae N (1st) F [GXXEK] interference;
ingero ingerere, ingessi, ingestus V (3rd) [XXXBX] carry in, throw in; heap; force/thrust/throw upon;
ingigno ingignere, ingenui, ingenitus V (3rd) TRANS [XXXDS] engender; instill by birth;
inglorius ingloria, inglorium ADJ [XXXDX] obscure, undistinguished;
ingluvies ingluviei N (5th) F [XXXDX] gullet, jaws; gluttony;
ingrate ADV [XXXDX] unpleasantly, without pleasure/delight/gratitude; ungratefully; thanklessly;
ingratiis ADV [XXXDX] against wishes (of); unwillingly;
ingratis ADV [XXXDX] against the wishes (of); unwillingly;
ingratus ingrata, ingratum ADJ [XXXBX] unpleasant; ungrateful; thankless;
ingravesco ingravescere, -, - V (3rd) [XXXDX] grow heavy; increase in force or intensity;
ingravo ingravare, ingravavi, ingravatus V (1st) [XXXDX] aggravate, make worse, weigh down, oppress, molest;
ingredientium ingredientii N (2nd) N [GXXEK] ingredient;
ingredior ingredi, ingressus sum V (3rd) DEP [XXXAX] advance, walk; enter, step/go into; undertake, begin;
ingressus ingressus N (4th) M [XXXDX] entry; going in/embarking on (topic/speech); point of entry, approach; steps;
ingruo ingruere, ingrui, - V (3rd) [XXXDX] advance threateningly; make an onslaught on; break in, come violently, force;
inguen inguinis N (3rd) N [XXXDX] groin; the sexual organs, privy parts;
ingurgito ingurgitare, ingurgitavi, ingurgitatus V (1st) [XXXDX] pour in liquid in a flood; engulf/plunge in; immerse in (activity); glut/gorge;
ingustatus ingustata, ingustatum ADJ [XXXEC] untasted;
inhabilis inhabilis, inhabile ADJ [XXXDX] difficult to handle; not fitted, awkward;
inhabilito inhabilitare, inhabilitavi, inhabilitatus V (1st) [FXXEM] disqualify; incapacitate;
inhabitabilis inhabitabilis, inhabitabile ADJ [XXXDO] uninhabitable;
inhabitantis inhabitantis N (3rd) M [XXXDS] inhabitant, dweller, occupant;
inhabito inhabitare, inhabitavi, inhabitatus V (1st) [XXXCO] dwell in, inhabit, occupy; wear (garments) (L+S);
inhaeredito inhaereditare, inhaereditavi, inhaereditatus V (1st) TRANS [ELXFS] appoint an heir;
inhaeredo inhaeredare, inhaeredavi, inhaeredatus V (1st) TRANS [ELXFS] appoint an heir;
inhaereo inhaerere, inhaesi, inhaesus V (2nd) [XXXDX] stick/hold fast/to, cling, adhere, fasten on; haunt, dwell in; get teeth in;
inhaeresco inhaerescere, -, - V (3rd) [XXXDX] begin to adhere, become attached/embedded/glued together; become stuck/fixed;
inhaesitanter ADV [FXXFE] unhesitatingly;
inhalatio inhalationis N (3rd) F [GXXEK] inhalation;
inhalo inhalare, inhalavi, inhalatus V (1st) [XXXES] breathe; breathe on;
inheredito inhereditare, inhereditavi, inhereditatus V (1st) TRANS [ELXFS] appoint an heir;
inheredo inheredare, inheredavi, inheredatus V (1st) TRANS [ELXFS] appoint an heir;
inhianter ADV [FXXFE] greedily; eagerly; with open mouth;
inhibeo inhibere, inhibui, inhibitus V (2nd) [XXXDX] restrain, curb; prevent;
inhio inhiare, inhiavi, inhiatus V (1st) [XXXDX] gape, be open mouthed with astonishment; covet, desire;
inhonestas inhonestatis N (3rd) F [EXXES] dishonor;
inhoneste ADV [XXXDX] shamefully; dishonorably;
inhonesto inhonestare, inhonestavi, inhonestatus V (1st) [XXXDX] disgrace;
inhonestus inhonesta -um, inhonestior -or -us, inhonestissimus -a -um ADJ [XXXDX] shameful, not regarded with honor/respect; degrading (appearance);
inhonorabilis inhonorabilis, inhonorabile ADJ [XXXEO] unhonored; not conferring honor on a person; without honor (Souter);
inhonorate ADV [EXXFP] dishonorably(?);
inhonoratio inhonorationis N (3rd) F [EXXFS] dishonoring; dishonor (Vulgate);
inhonoratus inhonorata, inhonoratum ADJ [XXXDX] not honored;
inhonoris inhonoris, inhonore ADJ [EXXES] unhonored, without honor;
inhonoro inhonorare, inhonoravi, inhonoratus V (1st) TRANS [XXXES] dishonor;
inhonorus inhonora, inhonorum ADJ [XXXEC] dishonored;
inhorreo inhorrere, inhorrui, inhorritus V (2nd) INTRANS [XXXES] stand on end; bristle up; shiver all over;
inhorresco inhorrescere, inhorrui, - V (3rd) [XXXDX] bristle up; quiver, tremble, shudder at;
inhospitalis inhospitalis, inhospitale ADJ [XXXES] inhospitable;
inhospitalitas inhospitalitatis N (3rd) F [XXXDX] fear/hatred of strangers;
inhospitus inhospita, inhospitum ADJ [XXXDX] not welcoming strangers, not providing shelter/subsistence; inhospitable;
inhumanatio inhumanationis N (3rd) F [XXXFS] being-made-man; incarnation;
inhumanatus inhumanata, inhumanatum ADJ [XEXFS] made man; incarnate;
inhumane inhumanius, inhumanissime ADV [XXXDX] rudely, discourteously; heartlessly, unfeelingly; inhumanly;
inhumanitas inhumanitatis N (3rd) F [XXXDX] churlishness;
inhumanus inhumana -um, inhumanior -or -us, inhumanissimus -a -um ADJ [XXXDX] rude, discourteous, churlish; unfeeling, inhuman; uncultured; superhuman;
inhumatus inhumata, inhumatum ADJ [XXXDX] unburied;
inibi ADV [XXXDX] in that place/number/activity/connection/respect; at that point in time;
inicio inicere, injeci, injectus V (3rd) TRANS [XXXBX] hurl/throw/strike in/into; inject; put on; inspire, instill (feeling, etc);
inidoneitas inidoneitatis N (3rd) F [FXXEM] unfitness;
inidoneus inidonea, inidoneum ADJ [FXXEM] unfit; unsuitable;
inimicitia inimicitiae N (1st) F [XXXDX] unfriendliness, enmity, hostility;
inimico inimicare, inimicavi, inimicatus V (1st) [XPXFS] make enemies;
inimicus inimica -um, inimicior -or -us, inimicissimus -a -um ADJ [XXXAX] unfriendly, hostile, harmful;
inimicus inimici N (2nd) M [XXXDX] enemy (personal), foe;
inimitabilis inimitabilis, inimitabile ADJ [DXXES] inimitable;
ininnascor ininnasci, ininnatus sum V (3rd) DEP [XXXDX] be born in;
iniquitas iniquitatis N (3rd) F [XXXDX] unfairness, inequality, unevenness (of terrain);
iniquus iniqua -um, iniquior -or -us, iniquissimus -a -um ADJ [XXXBX] unjust, unfair; disadvantageous, uneven; unkind, hostile;
initiale initialis N (3rd) N [XXXIO] original/founding members (of society);
initialis initialis, initiale ADJ [XXXDO] initial, original, relating to beginning; primary;
initio initiare, initiavi, initiatus V (1st) [XXXDX] initiate (into); admit (to) with introductory rites;
initium initi(i) N (2nd) N [XXXBX] beginning, commencement; entrance; [ab initio => from the beginning];
initus initus N (4th) M [XXXDX] entry, start;
injecto injectare, injectavi, injectatus V (1st) [XPXDS] apply; lay on;
injicio injicere, injeci, injectus V (3rd) TRANS [XXXCS] hurl/throw/strike in/into; inject; put on; inspire, instill (feeling, etc);
injucundus injucunda, injucundum ADJ [XXXDX] unpleasant;
injudicatus injudicata, injudicatum ADJ [XXXEC] undecided;
injungo injungere, injunxi, injunctus V (3rd) [XXXBX] enjoin, charge, bring/impose upon; unite; join/fasten/attach (to);
injuratus injurata, injuratum ADJ [XXXDX] unsworn;
injuria injuriae N (1st) F [XXXAX] injury; injustice, wrong, offense; insult, abuse; sexual assault;
injurio injuriare, injuriavi, injuriatus V (1st) TRANS [FXXEM] injure; do injury; wrong, do wrong;
injurior injuriari, injuriatus sum V (1st) DEP [DXXES] injure; do injury; wrong, do wrong;
injuriosus injuriosa, injuriosum ADJ [XXXDX] wrongful, insulting;
injurius injuria, injurium ADJ [XXXDX] unjust, harsh;
injuro injurare, injuravi, injuratus V (1st) TRANS [DXXFS] not to swear;
injurose ADV [FLXEX] wrongfully(Collins);
injurus injura, injurum ADJ [XXXEO] unjust; lawless;
injussu ADV [XXXDX] without (the) orders (of) (w/GEN);
injussus injussa, injussum ADJ [XXXDX] unbidden, voluntary, of one's own accord; without orders/command; forbidden;
injussus injussus N (4th) M [XXXDX] without orders, unbidden, voluntary, of one's own accord;
injustitia injustitiae N (1st) F [XXXEC] injustice; severity;
injustus injusta, injustum ADJ [XXXBX] unjust, wrongful; severe, excessive; unsuitable;
inlabefactus inlabefacta, inlabefactum ADJ [XXXEC] unshaken, firm;
inlabor inlabi, inlapsus sum V (3rd) DEP [XXXCO] slide/glide/flow (into), move smoothly; fall/sink (on to);
inlaboro inlaborare, inlaboravi, inlaboratus V (1st) INTRANS [XXXFO] work (at); (w/DAT);
inlacessitus inlacessita, inlacessitum ADJ [XXXEC] unattacked, unprovoked;
inlacrimo inlacrimare, inlacrimavi, inlacrimatus V (1st) [XXXCO] weep over/at (with DAT); shed tears; water (eyes);
inlacrimor inlacrimari, inlacrimatus sum V (1st) DEP [XXXCO] weep over/at (with DAT); shed tears; water (eyes);
inlaesus inlaesa, inlaesum ADJ [XXXEC] unhurt, uninjured;
inlagatio inlagationis N (3rd) F [FLXFJ] inlawry; return from outlawry;
inlagatus inlagati N (2nd) M [FLXFJ] inlaw; one accepted back from outlawry;
inlago inlagare, inlagavi, inlagatus V (1st) [FLXFJ] inlaw; return to law from outlawry; reverse outlawry of person;
inlatio inlationis N (3rd) F [EXXCP] bring in; burial; stuffing (w/food); conclusion; assumption; payment (fine);
inlatio inlationis N (3rd) F [EXXCP] |contribution/pension; tribute/tax; offering/sacrifice; petition; offer (oath);
inlaudatus inlaudata, inlaudatum ADJ [XXXEC] unpraised, obscure; not to be praised, bad;
inlautus inlauta, inlautum ADJ [XXXEC] unwashed, unclean;
inlecebra inlecebrae N (1st) F [XXXEC] allurement, attraction, charm; a decoy bird;
inlecebrose ADV [XXXEC] attractively, enticingly;
inlecebrosus inlecebrosa, inlecebrosum ADJ [XXXEC] attractive, enticing;
inlectus inlecta, inlectum ADJ [XXXEC] unread;
inlectus inlectus N (4th) M [XXXEC] enticement;
inlepide ADV [XXXEC] inelegantly, rudely;
inlepidus inlepida, inlepidum ADJ [XXXEC] inelegant, rude, unmannerly;
inlex (gen.), inlegis ADJ [XXXFO] lawless, obeying no laws;
inlex inlicis N (3rd) C [XXXCO] one who entices/allures; decoy;
inlibatus inlibata, inlibatum ADJ [XXXCO] intact, undiminished, kept/left whole/entire; unimpaired;
inliberalis inliberalis, inliberale ADJ [XXXCO] ill-bred, ignoble, unworthy/unsuited to free man; niggardly/mean/ungenerous;
inliberalitas inliberalitatis N (3rd) F [XXXFO] stinginess, meanness, lack of generosity;
inliberaliter ADV [XXXEO] stingily, meanly, ungenerously; in manner unworthy of free man;
inlicitator inlicitatoris N (3rd) M [XXXEC] sham bidder at an auction, a puffer, shill;
inlicitus inlicita, inlicitum ADJ [XXXEC] not allowed, illegal;
inlido inlidere, inlisi, inlisus V (3rd) TRANS [XXXBO] strike/beat/dash/push against/on; injure by crushing; drive (teeth into);
inlimis inlimis, inlime ADJ [XXXEC] free from mud, clean;
inlino inlinere, inlevi, inlitus V (3rd) [XXXDX] smear over; anoint;
inliquefactus inliquefacta, inliquefactum ADJ [XXXEC] molten, liquefied;
inlitteratus inlitterata, inlitteratum ADJ [XXXEC] ignorant, illiterate;
inlocabilis inlocabilis, inlocabile ADJ [XXXDX] unable to be placed (for marriage);
inlotus inlota, inlotum ADJ [XXXEC] unwashed, unclean;
inluceo inlucere, inluxi, - V (2nd) INTRANS [XXXEO] illuminate, shine on;
inluminatio inluminationis N (3rd) F [XXXFO] glory, illustriousness; enlightening (Ecc); lighting/illumination;
inlumino inluminare, inluminavi, inluminatus V (1st) TRANS [XXXCO] illuminate, give light to; light up; reveal/throw light on; brighten (w/color);
inlusio inlusionis N (3rd) F [DXXCS] irony; mocking, jeering; illusion; deceit;
inlusor inlusoris N (3rd) M [DXXES] scoffer; mocker;
inlusorius inlusoria, inlusorium ADJ [DXXES] ironical; of a scoffer/mocking character;
inlustre inlustrius, inlustrissime ADV [XXXEO] with clarity; clearly, distinctly, perspicuously (L+S);
inlustris inlustre, inlustrior -or -us, inlustrissimus -a -um ADJ [XXXBO] bright, shining, brilliant; clear, lucid; illustrious, distinguished, famous;
inlustro inlustrare, inlustravi, inlustratus V (1st) TRANS [XXXBO] illuminate, light up; give glory; embellish; make clear, elucidate; enlighten;
inlutus inluta, inlutum ADJ [XXXEC] unwashed, unclean;
inmaculatus inmaculata, inmaculatum ADJ [XXXDP] immaculate/unstained/spotless/without blemish; undefiled/pure/chaste; blameless;
inmanis inmane, inmanior -or -us, inmanissimus -a -um ADJ [XXXAO] huge/vast/immense/tremendous/extreme/monstrous; inhuman/savage/brutal/frightful;
inmanitas inmanitatis N (3rd) F [XXXCO] brutality, savage character, frightfulness; huge/vast size; barbarity; monster;
inmediatus inmediata -um, inmediatior -or -us, inmediatissimus -a -um ADJ [EXXEP] absolute (contraries), non-mediated; next;
inmemor (gen.), inmemoris ADJ [XXXBO] forgetful (by nature); lacking memory; heedless (of obligations/consequences);
inmemoratio inmemorationis N (3rd) F [EXXFS] forgetfulness, unmindfulness;
inmemoratum inmemorati N (2nd) N [XXXEW] things (pl.) not told/related; things not mentioned;
inmemoratus inmemorata, inmemoratum ADJ [XXXEO] unmentioned; hitherto untold; not yet related, new (L+S);
inmensum ADV [XXXDO] to an enormous extent/degree;
inmensurabilis inmensurabilis, inmensurabile ADJ [EXXFP] immeasurable;
inmensus inmensa, inmensum ADJ [XXXBO] immeasurable, immense/vast/boundless/unending; infinitely great; innumerable;
inmeritus inmerita, inmeritum ADJ [XXXCO] undeserving; undeserved, unmerited;
inmissio inmissionis N (3rd) F [XXXEO] insertion/engrafting, action of putting/sending in, of allowing to enter;
inmitto inmittere, inmisi, inmissus V (3rd) [XXXBX] send in/to/into/against; cause to go; insert; hurl/throw in; let go/in; allow;
inmobilis inmobilis, inmobile ADJ [XXXBO] immovable; immobile; fixed/unalterable; unmoving/motionless/unchanging;
inmobilis inmobilis, inmobile ADJ [XXXBO] |unwieldy/cumbersome; imperturbable/emotionally unmoved; steadfast; slow to act;
inmodicus inmodica, inmodicum ADJ [FXXDX] beyond measure, immoderate, excessive;
inmolaticius inmolaticia, inmolaticium ADJ [DXXES] of/for a sacrifice;
inmolatitius inmolatitia, inmolatitium ADJ [DXXES] of/for a sacrifice;
inmortalis inmortalis N (3rd) M [XEXDO] immortal, god;
inmortalis inmortalis, inmortale ADJ [XXXBO] immortal, not subject to death; eternal, everlasting, perpetual; imperishable;
inmortalitas inmortalitatis N (3rd) F [XXXCO] immortality; divinity, being a god; indestructibility; permanence; remembrance;
inmunditia inmunditiae N (1st) F [XXXDO] dirtiness/untidiness; foulness (moral); lust/wantonness; dirty conditions (pl.);
inmundus inmunda, inmundum ADJ [XXXDX] dirty, filthy, foul; unclean. impure;
inmunis inmunis, inmune ADJ [XXXDX] free from taxes/tribute, exempt; immune;
inmutabilis inmutabilis, inmutabile ADJ [XXXCO] unchangeable/unalterable; (rarely) liable to be changed;
inmutatio inmutationis N (3rd) F [XXXCO] change, alteration, process of changing; substitution/replacement;
innabilis innabilis, innabile ADJ [XXXDX] that cannot be swum;
innascibilitas innascibilitatis N (3rd) F [EXXCP] state of being unable to be born;
innascor innasci, innatus sum V (3rd) DEP [XXXDX] be born (in or on);
innato innatare, innatavi, innatatus V (1st) [XXXDX] swim (in or on); swim (into); float upon;
innatus innata, innatum ADJ [XXXDX] natural, inborn;
innavigabilis innavigabilis, innavigabile ADJ [XXXDX] unnavigable;
innecessitas innecessitatis N (3rd) F [HXXFX] non-necessity (JFW);
innecto innectere, innexui, innexus V (3rd) [XXXDX] tie, fasten (to); devise, weave (plots);
innitor inniti, innisus sum V (3rd) DEP [XXXBX] lean on, be supported by (with ABL);
innitor inniti, innixus sum V (3rd) DEP [XXXDX] lean/rest on (w/DAT), be supported by (w/ABL);
inno innare, innavi, innatus V (1st) [XXXDX] swim or float (in or on); sail (on);
innocens (gen.), innocentis ADJ [XXXBX] harmless, innocent; virtuous, upright;
innocentia innocentiae N (1st) F [XXXBX] harmlessness; innocence, integrity;
innoco innocare, innocavi, innocatus V (1st) TRANS [XAXES] harrow in;
innocuus innocua, innocuum ADJ [XXXDX] innocent; harmless;
innotesco innotescere, innotui, - V (3rd) [XXXDX] become known, be made conspicuous;
innovatio innovationis N (3rd) F [DXXES] renewal; alteration; innovation;
innovatus innovata, innovatum ADJ [DXXES] renewed; altered;
innovo innovare, innovavi, innovatus V (1st) TRANS [XXXDO] alter, make a innovation in; renew, restore; return to a thing (L+S);
innoxius innoxia, innoxium ADJ [XXXDX] harmless, innocuous; unhurt, unharmed;
innubilus innubila, innubilum ADJ [XXXEC] unclouded, clear;
innubo innubere, innupsi, innuptus V (3rd) DAT [XXXDX] marry (into a family);
innubus innuba, innubum ADJ [XXXDX] unmarried;
innuleus innulei N (2nd) M [XAXEO] fawn; young of the deer;
innumerabilis innumerabilis, innumerabile ADJ [XXXDX] innumerable, countless, numberless; without number; immense;
innumeralis innumeralis, innumerale ADJ [XXXEC] countless, innumerable;
innumerus innumera, innumerum ADJ [XXXDX] innumerable, countless, numberless; without number; immense;
innuo innuere, innui, innutus V (3rd) [XXXDX] nod or beckon (to);
innuptus innupta, innuptum ADJ [XXXDX] unmarried;
innutrio innutrire, innutrivi, innutritus V (4th) TRANS [XXXES] nourish;
innutritus innutrita, innutritum ADJ [DXXES] nourished; unnourished;
inobaudientia inobaudientiae N (1st) F [EXXFP] disobedience;
inobaudio inobaudire, inobaudivi, inobauditus V (4th) INTRANS [XXXFO] disobey; not listen/pay attention; (in+obaudio);
inobauditio inobauditionis N (3rd) F [EXXFP] disobedience;
inobedibilis inobedibilis, inobedibile ADJ [EEXEP] disobedient;
inobediens (gen.), inobedientis ADJ [EEXCP] disobedient;
inobediens inobedientis N (3rd) F [EEXEP] disobedience;
inobedienter ADV [EEXEP] disobediently;
inobedientia inobedientiae N (1st) F [EEXDP] disobedience;
inobedientiarius inobedientiarii N (2nd) M [EEXFP] disobedient person;
inobedio inobedire, inboedivi, inboeditus V (4th) INTRANS [EXXEP] disobey; not listen/pay attention;
inobedus inobeda, inobedum ADJ [EXXEP] disobedient;
inoblitus inoblita, inoblitum ADJ [XXXEC] mindful;
inoboedibilis inoboedibilis, inoboedibile ADJ [EEXEP] disobedient;
inoboediens (gen.), inoboedientis ADJ [EEXCP] disobedient;
inoboediens inoboedientis N (3rd) F [EEXEP] disobedience;
inoboedienter ADV [EEXEP] disobediently;
inoboedientia inoboedientiae N (1st) F [EEXDP] disobedience;
inoboedientiarius inoboedientiarii N (2nd) M [EEXFP] disobedient person;
inoboedio inoboedire, inoboedivi, inoboeditus V (4th) INTRANS [EXXEP] disobey; not listen/pay attention;
inoboedus inoboeda, inoboedum ADJ [EXXEP] disobedient;
inobrutus inobruta, inobrutum ADJ [XXXEC] not overwhelmed;
inobservabilis inobservabilis, inobservabile ADJ [XXXDX] difficult to trace;
inobservantia inobservantiae N (1st) F [XXXEC] negligence, carelessness;
inobservatus inobservata, inobservatum ADJ [XXXDX] unobserved;
inocciduus inoccidua, inocciduum ADJ [XXXEC] never setting;
inoffensus inoffensa, inoffensum ADJ [XXXDX] free from hindrance; uninterrupted;
inofficiosus inofficiosa, inofficiosum ADJ [XXXEC] undutiful, disobliging;
inolens (gen.), inolentis ADJ [XXXEC] odorless, without smell;
inolesco inolescere, inolevi, inolitus V (3rd) [XXXDX] grow in or on;
inominatus inominata, inominatum ADJ [XXXEC] inauspicious, unlucky;
inopia inopiae N (1st) F [XXXBX] lack, need; poverty, destitution, dearth, want, scarcity;
inopinabilis inopinabilis, inopinabile ADJ [XXXFS] inconceivable; G:surprising; paradoxical;
inopinabiliter ADV [XXXFS] unexpectedly;
inopinans (gen.), inopinantis ADJ [XXXDX] unaware, off guard; unexpected, not expecting;
inopinatus inopinata, inopinatum ADJ [XXXDX] unexpected, unforeseen, surprising;
inopiniabilis inopiniabilis, inopiniabile ADJ [XXXES] not to be supposed; inconceivable;
inopinus inopina, inopinum ADJ [XXXDX] unexpected;
inops (gen.), inopis ADJ [XXXDX] weak, poor, needy, helpless; lacking, destitute (of), meager;
inoratus inorata, inoratum ADJ [XXXEC] not brought forward and heard;
inordinaliter ADV [DXXFS] irregularly; at irregular intervals; without regard for rules;
inordinate ADV [XXXEO] irregularly; at irregular intervals; without regard for rules;
inordinatim ADV [DXXFS] irregularly; at irregular intervals; without regard for rules;
inordinatio inordinationis N (3rd) F [DXXES] disorder;
inordinatum inordinati N (2nd) N [XXXES] disorder;
inordinatus inordinata, inordinatum ADJ [XXXCO] disordered, not arranged; irregular; disorderly, not legal;
inordinatus inordinata, inordinatum ADJ [XXXCO] |occurring irregularly; in confusion; W:not in formation (troops);
inormis inormis, inorme ADJ [XXXFS] immoderate; enormous;
inornate inornatius, inornatissime ADV [XXXEO] plainly; with lack of (stylistic) ornament;
inornatus inornata, inornatum ADJ [XXXDX] unadorned; uncelebrated;
inpaciencia inpacienciae N (1st) F [FXXCO] impatience; inability/unwillingness to endure/bear; impassivity/lack of emotion;
inpages inpagis N (3rd) F [XTXEO] crosspiece; batten (on door, etc.); framework/border around panel of door;
inpar (gen.), inparis ADJ [XXXAO] unequal (size/number/rank/esteem); uneven, odd; inferior; not a match (for);
inpassibilis inpassibilis, inpassibile ADJ [DXXES] passionless; incapable of passion/suffering; insensible;
inpassibilitas inpassibilitatis N (3rd) F [DEXES] incapacity for suffering, impassibility; apathy, insensibility (Def);
inpassibiliter ADV [DXXFS] without passion;
inpatiencia inpatienciae N (1st) F [FXXCO] impatience; inability/unwillingness to endure/bear; impassivity/lack of emotion;
inpatientia inpatientiae N (1st) F [XXXCO] impatience; inability/unwillingness to endure/bear; impassivity/lack of emotion;
inpedimentum inpedimenti N (2nd) N [XXXDX] hindrance, impediment; heavy baggage (of an army) (pl.);
inpedio inpedire, inpedivi, inpeditus V (4th) [FXXDX] hinder, impede, hamper, obstruct, prevent from (w/ne, quin, or quominus);
inpeditus inpedita -um, inpeditior -or -us, inpeditissimus -a -um ADJ [XXXBO] hindered/obstructed/encumbered/hampered; difficult/impeded; inaccessible;
inpello inpellere, inpuli, inpulsus V (3rd) TRANS [XXXAO] drive/persuade/impel; urge on/action; push/thrust/strike against; overthrow;
inpendium inpendi(i) N (2nd) N [XXXCO] expense, expenditure, payment; cost, outlay;
inpensa inpensae N (1st) F [FXXDX] expense, outlay, cost;
inpensus inpensa, inpensum ADJ [FXXDX] immoderate, excessive;
inperfectio inperfectionis N (3rd) F [DXXFS] imperfection;
inperfectus inperfecta, inperfectum ADJ [XXXCO] unfinished, incomplete; imperfect; not complete in every respect; undigested;
inperialis inperialis, inperiale ADJ [XXXEO] imperial; of the (Roman) emperor;
inpetiginosus inpetiginosa, inpetiginosum ADJ [XBXFO] suffering from impetigo; (pustular skin disease, scaly skin eruption);
inpetigo inpetiginis N (3rd) F [XBXCO] impetigo; (pustular skin disease, scaly skin eruption); (also on bark of fig);
inpeto inpetere, inpetivi, inpetitus V (3rd) TRANS [XXXEO] attack, assail; rush upon (L+S); accuse;
inpetro inpetrare, inpetravi, inpetratus V (1st) [XXXDX] obtain/procure (by asking/request/entreaty); succeed/achieve/be granted; obtain;
inpinguo inpinguare, inpinguavi, inpinguatus V (1st) [XXXES] fatten, make fat/sleek; become fat/thick; anoint (with oil) (Douay);
inpius inpia, inpium ADJ [XXXCO] wicked, impious, irreverent; showing no regard for divinely imposed moral duty;
inplano inplanare, inplanavi, inplanatus V (1st) TRANS [EXXFS] deceive, delude; lead astray;
inplico inplicare, inplicavi, inplicatus V (1st) TRANS [XXXAO] implicate; involve/engage/entangle/embroil; interweave/fold/twine w/itself;
inplico inplicare, inplicavi, inplicatus V (1st) TRANS [XXXAO] |entwine/enfold/envelop/encircle; wrap up inside; embrace; enclose; hem in;
inplico inplicare, inplicavi, inplicatus V (1st) TRANS [XXXAO] ||interweave/interlace/intertwine; clasp/grasp (L+S); unite/join/mix;
inplico inplicare, inplicavi, inplicatus V (1st) TRANS [XXXAO] |||perplex/confuse/confound/complicate; take hold (disease);
inplico inplicare, inplicavi, inplicatus V (1st) TRANS [XXXAO] ||||(PASS) be intimately associated/connected/related/bound; be a tangle/maze;
inplico inplicare, inplicui, inplicitus V (1st) TRANS [XXXAO] implicate; involve/engage/entangle/embroil; interweave/fold/twine w/itself;
inplico inplicare, inplicui, inplicitus V (1st) TRANS [XXXAO] |entwine/enfold/envelop/encircle; wrap up inside; embrace; enclose; hem in;
inplico inplicare, inplicui, inplicitus V (1st) TRANS [XXXAO] ||interweave/interlace/intertwine; clasp/grasp (L+S); unite/join/mix;
inplico inplicare, inplicui, inplicitus V (1st) TRANS [XXXAO] |||perplex/confuse/confound/complicate; take hold (disease);
inplico inplicare, inplicui, inplicitus V (1st) TRANS [XXXAO] ||||(PASS) be intimately associated/connected/related/bound; be a tangle/maze;
inpono inponere, inposui, inpositus V (3rd) [XXXDX] impose, put upon; establish; inflict; assign/place in command; set;
inpos (gen.), inpotis ADJ [XXXDX] not in control/possession (of mind w/animi/mentis, demented); not responsible;
inpotens (gen.), inpotentis ADJ [FXXDX] powerless, impotent, wild, headstrong; having no control (over), incapable (of);
inpotentia inpotentiae N (1st) F [FXXDX] weakness; immoderate behavior, violence;
inprecatio inprecationis N (3rd) F [XXXEO] calling down of curses; imprecation, invoking evil/divine intervention;
inpressio inpressionis N (3rd) F [XXXCO] push, thrust, assault, onslaught; emphatic pronunciation; squashing/squeezing;
inpressio inpressionis N (3rd) F [XXXCO] |impression, impressed mark; mark by pressure/stamping; edition of book (Cal);
inprimis ADV [XXXBO] in the first place, first, chiefly; especially, above all, more than any other;
inprimo inprimere, inpressi, inpressus V (3rd) [FXXDX] impress, imprint; press upon; stamp;
inprobitas inprobitatis N (3rd) F [XXXCO] wickedness unscrupulousness, dishonesty; shamelessness; want of principle;
inprobo inprobare, inprobavi, inprobatus V (1st) TRANS [XXXCO] disapprove of, express disapproval of, condemn; reject;
inprobulus inprobula, inprobulum ADJ [XXXFO] somewhat audacious/impudent; somewhat wicked (Cas);
inprobus inproba, inprobum ADJ [XXXAO] wicked/flagrant; morally unsound; greedy/rude; immoderate; disloyal; shameless;
inpropero inproperare, inproperavi, inproperatus V (1st) [XXXEO] blame (person); reproach (with), taunt, upbraid (L+S);
inpropero inproperare, inproperavi, inproperatus V (1st) INTRANS [XXXFS] hasten into, enter hastily;
inproportionabilis inproportionabilis, inproportionabile ADJ [FXXFF] unproportionate, not proportionate, out of proportion, disproportionate;
inproportionabilit ADV [FXXFF] not proportionally, out of proportion;
inproportionaliter ADV [FXXFF] not proportionally, out of proportion;
inproportionatus inproportionata, inproportionatum ADJ [FXXEF] unproportionate, not proportionate, out of proportion, disproportionate;
inprovisus inprovisa, inprovisum ADJ [XXXCO] unforeseen/unexpected; [de improviso => unexpectedly/suddenly, without warning];
inprudens (gen.), inprudentis ADJ [XXXBO] ignorant; unaware; unintentional, unsuspecting; foolish/incautious/unthinking;
inprudens inprudentis (gen.), inprudentior -or -us, inprudentissimus -a -um ADJ [XXXBO] ignorant; unaware; unintentional, unsuspecting; foolish/incautious/unthinking;
inprudenter inprudentius, inprudentissime ADV [XXXCO] rashly, unwisely; carelessly, unmindfully; unintentionally, without design;
inprudentia inprudentiae N (1st) F [XXXCO] ignorance; lack of knowledge/thought/awareness/judgment/foresight/intention;
inpubes (gen.), inpuberis ADJ [XXXCO] below age of puberty, under age, youthful; beardless; chaste/virgin/celibate;
inpubis inpubis, inpube ADJ [XXXCO] below age of puberty, under age, youthful; beardless; chaste/virgin/celibate;
inpudens (gen.), inpudentis ADJ [FXXDX] shameless, impudent;
inpudenter ADV [FXXDX] shamelessly, impudently;
inpudentia inpudentiae N (1st) F [FXXDX] shamelessness; effrontery;
inpulsio inpulsionis N (3rd) F [XXXDS] external pressure; influence; incitement;
inpune inpunius, inpunissime ADV [XXXCO] with impunity; without punishment/retribution/restraint/consequences/harm;
inpunis inpunis, inpune ADJ [XXXFO] unpunished;
inpuritas inpuritatis N (3rd) F [XXXFO] impurity; foulness;
inpuritia inpuritiae N (1st) F [XXXFO] impurity; foulness;
inputribilis inputribilis, inputribile ADJ [DXXES] incorruptible, not liable to decay;
inputribiliter ADV [DXXFS] incorruptibly;
inquantum ADV [FXXEZ] in as much (JFW - widespread medieval);
inquiam -, - V [XXXAX] say (defective); (postpositive - for direct quote); [inquiens => saying];
inquies (gen.), inquietis ADJ [XXXDX] restless, impatient; full of tumult;
inquieto inquietare, inquietavi, inquietatus V (1st) TRANS [XXXBO] disturb, trouble, molest, harass; press legal claim against; fidget, twiddle;
inquietudo inquietudinis N (3rd) F [XXXFO] disturbance, troubles; outbreak of disorder;
inquietus inquieta -um, inquietior -or -us, inquietissimus -a -um ADJ [XXXDX] rest/sleep-less, finding/taking no rest; constantly active/in motion; unquiet;
inquilina inquilinae N (1st) F [XXXFO] inhabitant (female) of same house, tenant, lodger; inhabitant, denizen;
inquilinatus inquilinatus N (4th) M [XXXFS] sojourn; inhabit place not of one's own;
inquilinus inquilini N (2nd) M [XXXCO] inhabitant of same house, tenant, lodger; inhabitant, denizen; type of serf;
inquinamentum inquinamenti N (2nd) N [XXXFO] impurity, filth, that which makes foul/impure; defilement (Erasmus);
inquinatio inquinationis N (3rd) F [GXXEK] pollution;
inquino inquinare, inquinavi, inquinatus V (1st) [XXXDX] daub; stain, pollute; soil; "smear";
inquiro inquirere, inquisivi, inquisitus V (3rd) [XXXBX] examine, investigate, scrutinize; seek grounds for accusation; search, seek;
inquisicio inquisicionis N (3rd) F [DXXFS] thoughtlessness; inconsiderateness; carelessness;
inquisitio inquisitionis N (3rd) F [XXXBO] search, hunting out; inquiry, investigation; spying; collecting evidence;
inquisitor inquisitoris N (3rd) M [XXXCO] investigator, researcher; who inquires/collects evidence; inspector (goods);
inquit -, - V IMPERS [XXXDX] it is said, one says;
inradiatio inradiationis N (3rd) F [EXXFP] illumination;
inrasus inrasa, inrasum ADJ [XXXEC] unshaved;
inrationabile inrationabilis N (3rd) N [DXXFS] unreasoning creatures; dumb animals;
inrationabilis inrationabilis, inrationabile ADJ [XXXEO] irrational, unreasoning;
inrationabiliter ADV [DXXES] irrationally, unreasoningly;
inrational inrationalis N (3rd) N [EXXES] unreasoning creature;
inrationalis inrationalis, inrationale ADJ [EXXES] irrational, unreasoning;
inraucesco inraucescere, inrausi, - V (3rd) INTRANS [XXXEC] become hoarse;
inrecogitatio inrecogitationis N (3rd) F [DXXFS] thoughtlessness; inconsiderateness;
inrecordabilis inrecordabilis, inrecordabile ADJ [DEXFS] not to be remembered;
inrecuperabilis inrecuperabilis, inrecuperabile ADJ [DEXFS] irreparable; unalterable; irrecoverable;
inrecusabilis inrecusabilis, inrecusabile ADJ [DEXES] not to be refused; that cannot be refused;
inrecusabiliter ADV [DXXFS] without possibility of refusal;
inreductibilis inreductibilis, inreductibile ADJ [EEXFE] irreducible; unable to be reduced;
inreformabilis inreformabilis, inreformabile ADJ [DEXFS] unchangeable; unalterable;
inrefragabilis inrefragabilis, inrefragabile ADJ [DEXFS] unavoidable; irresistible; incontrovertible/incontestable/indisputable;
inrefragabiliter ADV [DEXFS] unavoidably; irresistibly; incontestably; undeniably;
inrefrenabilis inrefrenabilis, inrefrenabile ADJ [EEXFE] uncontrollable; unquenchable;
inregressibilis inregressibilis, inregressibile ADJ [DEXFS] from which there is no return;
inregularis inregularis, inregulare ADJ [EXXDE] irregular;
inregularitas inregularitatis N (3rd) F [FXXEE] irregularity; impediment (to reception/exercise of sacred orders);
inreligatus inreligata, inreligatum ADJ [XXXEO] unfastened, unbound, unmoored; not fastened/bound/moored;
inreligiose ADV [XEXFO] impiously; blasphemously; irreligiously;
inreligiosus inreligiosa, inreligiosum ADJ [XEXDO] irreligious; impious;
inremeabilis inremeabilis, inremeabile ADJ [XXXEO] along or across which one cannot return;
inremediabilis inremediabilis, inremediabile ADJ [XXXEO] fatal; irredeemable; beyond cure; for which there is no remedy;
inremissibilis inremissibilis, inremissibile ADJ [DXXES] unpardonable, irremissible; unremitting; of which there is no remission/pardon;
inremunerabilis inremunerabilis, inremunerabile ADJ [XXXEO] that cannot be repaid/compensated/remunerated;
inremuneratus inremunerata, inremuneratum ADJ [DXXES] unrewarded; unremunerated; unpaid;
inreparabilis inreparabilis, inreparabile ADJ [XXXEO] irreparable, irrecoverable (loss/damage); irretrievable;;
inrepertus inreperta, inrepertum ADJ [XXXEC] not discovered;
inreprehensibilis inreprehensibilis, inreprehensibile ADJ [DXXES] irreprehensible, not blameworthy; irreproachable; not liable to reproof/blame;
inreprehensus inreprehensa, inreprehensum ADJ [XXXEC] unblamed, blameless;
inrepticius inrepticia, inrepticium ADJ [FXXEM] surreptitious;
inreptio inreptionis N (3rd) F [FXXEM] creeping in;
inrequietus inrequieta, inrequietum ADJ [XXXEC] restless, troubled;
inresectus inresecta, inresectum ADJ [XXXEC] not cut, uncut;
inresolutus inresoluta, inresolutum ADJ [XXXEC] not loosed, not slackened;
inretortus inretorta, inretortum ADJ [XXXEC] not turned or twisted back;
inreverens (gen.), inreverentis ADJ [DXXES] irreverent; disrespectful;
inreverenter ADV [XXXEC] disrespectfully;
inreverentia inreverentiae N (1st) F [XXXEC] want of respect, irreverence;
inrevocabilis inrevocabilis, inrevocabile ADJ [XXXCO] irrevocable/unalterable; that can't be summoned/held/drawn back/undone/reversed;
inrevocabilus inrevocabila, inrevocabilum ADJ [FXXFZ] irrevocable/unalterable; that can't be summoned/held/drawn back/undone/reversed;
inrevocatus inrevocata, inrevocatum ADJ [XXXEC] not called back;
INRI. abb. N M [EEXCE] I.N.R.I. (Iesus Nazarenus Rex Iudaeorum); Jesus of Nazareth King of the Jews;
inrideo inridere, inrisi, inrisus V (2nd) [XXXDX] laugh at, ridicule;
inridicule ADV [XXXDX] without wit; unwittingly; unamusingly;
inrigatio inrigationis N (3rd) F [XXXEC] watering, irrigation;
inrigo inrigare, inrigavi, inrigatus V (1st) TRANS [XXXBO] water/irrigate; inundate/flood; refresh; wet/moisten; diffuse, shed (sensation);
inriguus inrigua, inriguum ADJ [XXXEC] watering, irrigating; refreshing; watered, soaked;
inrisio inrisionis N (3rd) F [XXXDS] derision; mockery;
inritamentum inritamenti N (2nd) N [XXXEC] incitement, incentive;
inritator inritatoris N (3rd) M [XXXFO] instigator, prompter; provoker, inciter;
inritatrix inritatricis N (3rd) F [EXXFS] inciter, she who incites;
inritus inrita, inritum ADJ [XXXDX] ineffective, useless, invalid; in vain;
inrogatio inrogationis N (3rd) F [XXXEC] imposing of a fine or penalty;
inrogo inrogare, inrogavi, inrogatus V (1st) TRANS [XXXCO] impose/inflict (penalty/burden); demand/propose/call for (penalties/fines);
inrumator inrumatoris N (3rd) M [XXXEO] one who submits to fellatio; who practices beastly obscenity (L+S); vile person;
inrumo inrumare, inrumavi, inrumatus V (1st) TRANS [XXXEO] force receptive male oral sex; treat in a shameful manner; abuse; defile;
inrumpo inrumpere, inrupi, inruptus V (3rd) [XXXAO] invade; break/burst/force/rush in/upon/into, penetrate; intrude on; interrupt;
inruo inruere, inrui, inrutus V (3rd) [XXXBO] rush/dash/run in/upon/headlong, attack/charge; throw self on; enter eagerly in;
inruo inruere, inrui, inrutus V (3rd) TRANS [EXXBO] intrude/encroach/invade, force way in; demolish (Souter); cause to collapse;
inruptus inrupta, inruptum ADJ [XXXEC] unbroken, unsevered;
insalubris insalubris, insalubre ADJ [XXXEC] unhealthy;
insalutatus insalutata, insalutatum ADJ [XXXEC] ungreeted;
insanabilis insanabilis, insanabile ADJ [XXXDX] incurable; irremediable;
insane insanius, insanissime ADV [XXXDX] madly, insanely, wildly; extravagantly;
insania insaniae N (1st) F [XXXDX] insanity, madness; folly, mad extravagance;
insanio insanire, insanivi, insanitus V (4th) [XXXDX] be mad, act crazily;
insaniter ADV [XXXDX] madly, insanely, wildly; extravagantly;
insanum ADV [XXXDX] immensely, enormously, exceedingly;
insanus insana -um, insanior -or -us, insanissimus -a -um ADJ [XXXBX] mad, raging, insane, demented; frenzied, wild; possessed, inspired; maddening;
insatiabilis insatiabilis, insatiabile ADJ [XXXDX] insatiable;
insatiatus insatiata, insatiatum ADJ [XXXES] unsatisfied;
inscendo inscendere, inscendi, inscensus V (3rd) TRANS [XXXEC] climb on, ascend, mount;
insciens (gen.), inscientis ADJ [XXXDX] unknowing, unaware;
inscientia inscientiae N (1st) F [XXXDX] ignorance;
inscitia inscitiae N (1st) F [XXXDX] ignorance;
inscitus inscita, inscitum ADJ [XXXDX] ignorant; uninformed;
inscius inscia, inscium ADJ [XXXDX] not knowing, ignorant; unskilled;
inscribo inscribere, inscripsi, inscriptus V (3rd) [XXXBX] write on/in; inscribe, brand; record as; entitle;
inscriptio inscriptionis N (3rd) F [XXXDX] inscription;
inscrutabilis inscrutabilis, inscrutabile ADJ [DEXES] inscrutable, entirely mysterious, unfathomable; unknowable;
insculpo insculpere, insculpsi, insculptus V (3rd) [XXXDX] carve (in or on), engrave; engrave on the mind;
inseco insecare, insecui, insectus V (1st) TRANS [XXXCO] cut/incise; make incision in; make by cutting; cut into/up (L+S); dissect;
inseco insecare, insexi, - V (1st) [BXXEO] tell; tell of; relate (L+S); declare; pursue the narration;
insectatio insectationis N (3rd) F [XXXDX] hostile pursuit; criticism;
insecticidium insecticidii N (2nd) N [GXXEK] insecticide;
insecto insectare, insectavi, insectatus V (1st) [XXXDX] pursue with hostile intent; pursue with hostile speech, etc;
insector insectari, insectatus sum V (1st) DEP [XXXDX] pursue with hostile intent; pursue with hostile speech, etc;
insedabiliter ADV [XXXEC] incessantly;
insemel ADV [XXXES] at once;
insenesco insenescere, insenui, - V (3rd) [XXXDX] grow old in; wane;
insensatus insensata, insensatum ADJ [DEXFS] irrational;
insensibilis insensibilis, insensibile ADJ [DXXES] insensible; unfeelable;
inseparabilis inseparabilis, inseparabile ADJ [XXXDO] inseparable, that cannot be separated/divided;
inseparabiliter ADV [DXXES] inseparably; constant, always (Sax);
inseparatus inseparata, inseparatum ADJ [EEXES] not separate; unseparated;
insepultus insepulta, insepultum ADJ [XXXDX] unburied;
insequo insequere, -, - V (3rd) [BXXFO] tell; tell of; relate (L+S); declare; pursue the narration; tell me about it;
insequor insequi, insecutus sum V (3rd) DEP [XXXBX] follow/come after; attack; overtake; pursue (hostile); come after (time);
insero inserere, inserui, insertus V (3rd) [XAXBX] plant, sow; graft on; put in, insert;
inserto insertare, insertavi, insertatus V (1st) [XXXDX] thrust in, introduce;
inservio inservire, inservivi, inservitus V (4th) DAT [XXXCS] be serviceable (L+S); be attached/submissive to; treat with deference;
inservio inservire, inservivi, inservitus V (4th) DAT [XXXCO] serve the interests of; take care of, look after, pay attention/be devoted to;
inservo inservare, inservavi, inservatus V (1st) TRANS [XXXES] attend to; observe attentively;
insibilo insibilare, insibilavi, insibilatus V (1st) INTRANS [XPXES] hiss; whistle;
insicium insicii N (2nd) N [XAXFS] stuffing; minced meat;
insideo insidere, insidi, insessus V (2nd) [XXXBO] sit (at/on); sit (on) a horse; be seated; (things) rest/lie upon; lie heavy;
insideo insidere, insidi, insessus V (2nd) [XXXBO] |be situated in/on; inhabit (area); lie in ambush (in); be troublesome (to);
insideo insidere, insidi, insessus V (2nd) [XXXBS] ||be fixed/stamped in; adhere to; grip; take possession of; hold/occupy;
insidia insidiae N (1st) F [XXXAO] ambush/ambuscade (pl.); plot; treachery, treacherous attack/device; trap/snare;
insidiator insidiatoris N (3rd) M [XXXCO] one lying in ambush/wait (attack/rob); lurker; who plots/sets traps; deceiver;
insidio insidiare, insidiavi, insidiatus V (1st) INTRANS [XXXDO] lie in wait (to rob/assault; lie in ambush; make treacherous attack (on); plot;
insidio insidiare, insidiavi, insidiatus V (1st) INTRANS [XXXDO] |lay traps; act to catch person out; wait and watch; be on lookout (for); lurk;
insidior insidiari, insidiatus sum V (1st) DEP [XXXBO] lie in wait (to rob/assault; lie in ambush; make treacherous attack (on); plot;
insidior insidiari, insidiatus sum V (1st) DEP [XXXBO] |lay traps; act to catch person out; wait and watch; be on lookout (for); lurk;
insidiose insidiosius, insidiosissime ADV [XXXEO] treacherous/deceitful; stealthy/insidious; hazardous; full of hidden dangers;
insidiosus insidiosa -um, insidiosior -or -us, insidiosissimus -a -um ADJ [XXXCO] treacherously; deceitfully; cunningly; stealthily; insidiously;
insido insidere, insedi, insessus V (3rd) [XXXBO] sit/settle on; occupy/seize, hold (position); penetrate, sink in; merge into;
insido insidere, insidi, insessus V (3rd) [XXXFO] sit/settle on; occupy/seize, hold (position); penetrate, sink in; merge into;
insigne insignis N (3rd) N [XXXDX] mark, emblem, badge; ensign, honor, badge of honor;
insignio insignire, insignivi, insignitus V (4th) [XXXDX] mark with a characteristic feature; distinguish;
insignio insignire, insignivi, insignitus V (4th) TRANS [XXXES] mark; distinguish;
insignis insignis, insigne ADJ [XXXAX] conspicuous, manifest, eminent, notable, famous, distinguished, outstanding;
insile insilis N (3rd) N [XXXFS] treadle (pl.) of a loom; (or perhaps leash-rods);
insilio insilire, insilivi, - V (4th) [XXXCS] come/leap upon/in; leap/spring up/at; attack/throw oneself upon; bound; mount;
insilio insilire, insilui, - V (4th) [XXXCO] come/leap upon/in; leap/spring up/at; attack/throw oneself upon; bound; mount;
insillo insillere, insillui, - V (3rd) [XXXDX] leap into or on;
insimul ADV [XXXEO] together; in company; at the same time (L+S); at once (Ecc);
insimulo insimulare, insimulavi, insimulatus V (1st) [XXXDX] accuse, charge; allege;
insincerus insincera, insincerum ADJ [XXXDX] corrupt; not genuine;
insinuatio insinuationis N (3rd) F [XGXEO] ingratiating; beginning speech currying favor with judge;
insinuo insinuare, insinuavi, insinuatus V (1st) [XXXDX] push in, work in, creep in, insinuate;
insipidus insipida, insipidum ADJ [EXXES] tasteless; insipid;
insipiens (gen.), insipientis ADJ [XXXEC] foolish;
insipienter ADV [XXXEC] foolishly;
insipientia insipientiae N (1st) F [XXXEC] foolishness;
insipio insipere, insipui, insipitus V (3rd) INTRANS [EXXEP] |act foolishly;
insipio insipere, insipui, insipitus V (3rd) TRANS [XXXEO] throw in;
insipo insipare, insipavi, insipatus V (1st) TRANS [XXXEO] throw in;
insisto insistere, institi, - V (3rd) [XXXDX] stand/tread upon, stand, stop; press on, persevere (with); pursue, set about;
insiticius insiticia, insiticium ADJ [XXXFS] inserted into; engrafted;
insitio insitionis N (3rd) F [XAXCO] grafting (of trees); place of graft; grafting time; graft, engrafted plant;
insitivus insitiva, insitivum ADJ [XXXEC] grafted; spurious;
insito insitare, insitavi, insitatus V (1st) TRANS [FXXFM] graft;
insitor insitoris N (3rd) M [XXXEC] grafter;
insitus insita, insitum ADJ [XXXCO] inserted, incorporated, attached; grafting (plant); innate;
insociabilis insociabilis, insociabile ADJ [XXXDX] intractable, implacable;
insolabiliter ADV [XXXEC] inconsolably;
insolens (gen.), insolentis ADJ [XXXDX] haughty, arrogant, insolent; immoderate, extravagant;
insolens (gen.), insolentis ADJ [XXXDX] |unaccustomed; unusual; against custom;
insolenter insolentius, insolentissime ADV [XXXDX] haughtily, arrogantly, insolently; immoderately; unusually, contrary to custom;
insolentia insolentiae N (1st) F [XXXDX] unfamiliarity; strangeness; haughtiness; extravagance;
insolesco insolescere, insolevi, - V (3rd) INTRANS [XXXDO] become overbearing; grow proud/haughty/insolent; change, become manly (L+S);
insolidus insolida, insolidum ADJ [XXXEC] soft, tender;
insolitus insolita, insolitum ADJ [XXXDX] unaccustomed;
insolo insolare, insolavi, insolatus V (1st) TRANS [XXXES] place in the sun;
insolubilis insolubilis, insolubile ADJ [XXXEO] incontestable (evidence); that cannot be repaid/loosed/refuted/destroyed;
insomnis insomnis, insomne ADJ [XXXDX] sleepless;
insomnium insomni(i) N (2nd) N [XXXDX] wakefulness; vision, dream;
insono insonare, insonui, insonitus V (1st) [XXXDX] make a loud noise; sound; resound;
insons (gen.), insontis ADJ [XXXDX] guiltless, innocent; harmless;
insopitus insopita, insopitum ADJ [XXXDX] unsleeping, wakeful;
insordesco insordescere, insordui, - V (3rd) INTRANS [XXXES] become gloomy;
inspargo inspargere, insparsi, insparsus V (3rd) TRANS [XXXES] sprinkle upon; (= inspergo);
inspectio inspectionis N (3rd) F [XXXCO] inspection, visual examination; investigation, inquiry; action of looking into;
inspecto inspectare, inspectavi, inspectatus V (1st) [XXXDX] look at, observe; look on, watch;
insperans (gen.), insperantis ADJ [XXXDX] not expecting;
insperatus insperata, insperatum ADJ [XXXDX] unhoped for, unexpected, unforeseen;
inspergo inspergere, inspersi, inspersus V (3rd) [XXXDX] sprinkle upon;
inspicio inspicere, inspexi, inspectus V (3rd) [XXXBX] examine, inspect; consider, look into/at, observe;
inspico inspicare, inspicavi, inspicatus V (1st) TRANS [XXXEC] sharpen to a point;
inspiratio inspirationis N (3rd) F [DXXES] inspiration; act of breathing in (Souter); breath of life; soul (without body);
inspiro inspirare, inspiravi, inspiratus V (1st) [XXXDX] inspire; excite, inflame; instill, implant; breathe into; blow upon/into;
inspoliatus inspoliata, inspoliatum ADJ [XXXEC] not plundered;
inspuo inspuere, inspui, - V (3rd) TRANS [XXXES] spit upon;
insquequo ADV [FXXEN] until;
instabilis instabilis, instabile ADJ [XXXDX] unsteady, shaky; unstable; inconstant;
instans (gen.), instantis ADJ [XXXDX] eager; urgent; present;
instanter instantius, instantissime ADV [XXXDO] vehemently; violently; urgently, insistently;
instantia instantiae N (1st) F [XXXCO] earnestness; insistence/urgency; concentration; being present/impending;
instar undeclined N N [XXXDX] image, likeness, resemblance; counterpart; the equal/form of (w/GEN);
instauratio instaurationis N (3rd) F [XXXDX] renewal, repetition;
instaurativus instaurativa, instaurativum ADJ [XXXEC] renewed, repeated;
instauro instaurare, instauravi, instauratus V (1st) [XXXDX] renew, repeat, restore;
insterno insternere, instravi, instratus V (3rd) [XXXDX] spread or strew on; cover (with); lay over;
instigo instigare, instigavi, instigatus V (1st) [XXXDX] urge on; incite, rouse;
instillo instillare, instillavi, instillatus V (1st) [XXXDX] pour in drop by drop, drop in;
instimulo instimulare, instimulavi, instimulatus V (1st) [XXXDX] goad on;
instinctor instinctoris N (3rd) M [XXXEC] instigator;
instinctus instincta, instinctum ADJ [XXXDX] roused, fired; infuriated;
instinctus instinctus N (4th) M [XXXDX] inspiration; instigation;
instita institae N (1st) F [XXXDX] band on a dress;
institio institionis N (3rd) F [XXXEC] standing still;
institor institoris N (3rd) M [XXXCO] shopkeeper, peddler; who displays (thing) as if for sale;
institoria institoriae N (1st) F [XXXFS] shopkeeper, peddler; (female);
institorium institori(i) N (2nd) N [XLXFO] shopkeeping, business of shopkeeper;
institorius institoria, institorium ADJ [XLXEO] suit by manager against owner for incurred loss; commercial, of agent/broker;
instituo instituere, institui, institutus V (3rd) [XXXAX] set up, establish, found, make, institute; build; prepare; decide;
institutio institutionis N (3rd) F [XXXDX] institution; arrangement; instruction, education;
institutionalis institutionalis, institutionale ADJ [GXXEK] institutional;
institutor institutoris N (3rd) M [EXXES] founder; creator;
institutum instituti N (2nd) N [XXXDX] custom, principle; decree; intention; arrangement; institution; habit, plan;
insto instare, institi, - V (1st) [XXXAX] pursue, threaten; approach, press hard; be close to (w/DAT); stand in/on;
instrenuus instrenua, instrenuum ADJ [XXXEC] inactive, lazy;
instrepo instrepere, instrepui, instrepitus V (3rd) [XXXDX] make a loud noise;
instructivus instructiva, instructivum ADJ [GXXEK] instructive;
instructor instructoris N (3rd) M [XXXDX] one who equips/arranges; preparer/arranger;
instructus instructa -um, instructior -or -us, instructissimus -a -um ADJ [XXXDX] equipped, fitted out, prepared; learned, trained, skilled; drawn up/arranged;
instructus instructus N (4th) M [XXXDX] equipment, apparatus;
instrumentalis instrumentalis, instrumentale ADJ [GXXEK] instrumental;
instrumentum instrumenti N (2nd) N [XXXBX] tool, tools; equipment, apparatus; instrument; means; document (leg.), deed;
instruo instruere, instruxi, instructus V (3rd) [XXXAX] construct, build; prepare, draw up; fit out; instruct, teach;
insuadibilis insuadibilis, insuadibile ADJ [FXXEM] unpersuadable; adamant, immovable;
insuavis insuave, insuavior -or -us, insuavissimus -a -um ADJ [XXXCO] harsh, disagreeable, unpleasing; sour, not sweet; unpleasant in taste/smell;
insubidus insubida, insubidum ADJ [DXXFS] stupid; foolish;
insudo insudare, insudavi, insudatus V (1st) [XXXDO] sweat/perspire; sweat on (w/DAT); sweat at (task);
insuefactus insuefacta, insuefactum ADJ [XXXDX] well trained;
insuesco insuescere, insuevi, insuetus V (3rd) [XXXDX] become accustomed (to); accustom;
insuetus insueta, insuetum ADJ [XXXDX] unused/unaccustomed to (w/GEN/DAT), unusual;
insufficiens (gen.), insufficientis ADJ [DXXFS] insufficient;
insufficientia insufficientiae N (1st) F [DXXES] insufficiency;
insufflo insufflare, insufflavi, insufflatus V (1st) TRANS [XXXFO] blow/breathe in, insufflate; (w/breath of life);
insuflo insuflare, insuflavi, insuflatus V (1st) TRANS [EXXFW] blow/breathe in, insufflate; (w/breath of life);
insula insulae N (1st) F [XXXBX] island; apartment house;
insulanus insulani N (2nd) M [XXXEC] islander;
insulinum insulini N (2nd) N [GXXEK] insulin;
insulio insulire, insului, - V (4th) [XXXCO] come/leap upon/in; leap/spring up/at; attack/throw oneself upon; bound; mount;
insulsitas insulsitatis N (3rd) F [XXXDO] unattractiveness; dullness, stupidity;
insulsus insulsa, insulsum ADJ [XXXDX] boring, stupid;
insulta insultae N (1st) F [FXXEM] assault, attack;
insultatio insultationis N (3rd) F [XXXEO] insult; insulting remark/action; mockery; assault, attack (Latham);
insulto insultare, insultavi, insultatus V (1st) [XXXBO] leap/jump/spring (in/on); dance/trample (on); enter with a leap;
insulto insultare, insultavi, insultatus V (1st) [XXXBO] |insult; behave insultingly, mock/scoff/jeer (at); assault/attack (Latham);
insultuosus insultuosa, insultuosum ADJ [FXXFM] insulting;
insultus insulti N (2nd) M [FXXDM] assault, attack;
insum inesse, infui, infuturus V [XXXBX] be in/on/there; belong to; be involved in;
insumo insumere, insumpsi, insumptus V (3rd) TRANS [XXXCO] spend, expend/employ (money/time/effort), devote; consume, take in/up; assume;
insuo insuere, insui, insutus V (3rd) [XXXDX] sew up (in), sew (on or in);
insuper ADV [XXXDX] above, on top; in addition (to); over;
insuper PREP ACC [XXXBX] above, on top; in addition (to); over;
insuperabilis insuperabilis, insuperabile ADJ [XXXDX] insurmountable; unconquerable;
insupo insupare, insupavi, insupatus V (1st) TRANS [XXXEO] throw in;
insurgo insurgere, insurrexi, insurrectus V (3rd) [XXXDX] rise up; rise up against;
insusurro insusurrare, insusurravi, insusurratus V (1st) [XXXFS] insinuate; suggest; whisper;
intabesco intabescere, intabui, - V (3rd) [XXXDX] pine away; melt away;
intactus intacta, intactum ADJ [XXXBX] untouched, intact; untried; virgin;
intaminabilis intaminabilis, intaminabile ADJ [EEXFS] undefilable; that cannot be defiled/sullied/contaminated/tainted;
intaminatus intaminata, intaminatum ADJ [XXXEO] undefiled; untainted; unstained; unsullied;
intantum ADV [FXXEZ] in so much (JFW - widespread medieval);
intectus intecta, intectum ADJ [XXXDX] uncovered; naked; open;
integellus integella, integellum ADJ [XXXDX] unharmed;
integer integra -um, integrior -or -us, integerrimus -a -um ADJ [XXXAX] untouched, entire, whole, complete; uninjured, sound, fresh (troops), vigorous;
integer integri N (2nd) M [XWXDX] fresh troops (pl.);
intego integere, intexi, intectus V (3rd) [XXXDX] cover; cover over;
integrale integralis N (3rd) N [GSXEK] integral (math.);
integralis integralis, integrale ADJ [GXXEK] integral; complete;
integrasco integrascere, -, - V (3rd) [XXXEC] break out afresh;
integratio integrationis N (3rd) F [GXXEK] integration;
integre integrius, integerrime ADV [XXXCO] honestly, irreproachably; free from moral shortcomings; faultlessly; wholly;
integrismus integrismi N (2nd) M [GXXEK] fundamentalism;
integrista integristae N (1st) M [GXXEK] fundamentalist;
integritas integritatis N (3rd) F [XXXDX] soundness; chastity; integrity;
integro integrare, integravi, integratus V (1st) [XXXDX] renew; refresh; integrate (Cal);
integumentum integumenti N (2nd) N [XXXDX] covering, shield, guard;
intellectibilis intellectibilis, intellectibile ADJ [EXXEP] intelligible;
intellectualis intellectualis, intellectuale ADJ [EXXEP] intellectual, of the mind or understanding;
intellectualiter ADV [EXXEP] intellectually, according to the intellect;
intellectus intellectus N (4th) M [XXXBO] comprehension/understanding; recognition/discerning; intellect; meaning/sense;
intellegens (gen.), intellegentis ADJ [XXXDX] intelligent; discerning;
intellegentia intellegentiae N (1st) F [XXXDX] intelligence; intellect; understanding;
intellegibilis intellegibilis, intellegibile ADJ [XXXEO] intellectual; capable of appreciation by mind;
intellego intellegere, additional, forms V [XXXDX] understand; realize;
intellego intellegere, intellexi, intellectus V (3rd) [XXXAX] understand; realize;
intelligentia intelligentiae N (1st) F [XXXDX] intelligence;
intelligo intelligere, -, - V (3rd) [XXXDX] understand; realize;
intemeratus intemerata, intemeratum ADJ [XXXCO] undefiled/unstained/unsullied/pure; chaste, pure from sexual intercourse;
intemperans intemperantis (gen.), intemperantior -or -us, intemperantissimus -a -u ADJ [XXXDX] headstrong, lacking self-control; licentious, lewd; extreme, bad-tempered;
intemperanter intemperantius, intemperantissime ADV [XXXDX] without self-control/restraint; immoderately, excessively, violently;
intemperantia intemperantiae N (1st) F [XXXCO] extravagance, excess, lack of self-control/restraint; violence; incontinence;
intemperantia intemperantiae N (1st) F [XXXCO] |immoderation, unrestrained use (of)/indulgence (in); licentiousness; arrogance;
intemperate intemperatius, intemperatissime ADV [XXXDX] immoderately, intemperately;
intemperatus intemperata, intemperatum ADJ [XXXEO] intemperate, untempered, immoderate; inclement (L+S); unmixed (w/vinum);
intemperia intemperiae N (1st) F [XXXFS] intemperateness (weather, pl.); folly;
intemperies intemperiei N (5th) F [XXXDX] lack of temperateness (of weather, etc); outrageous behavior;
intempestivus intempestiva, intempestivum ADJ [XXXDX] untimely, ill timed; unreasonable;
intempestus intempesta, intempestum ADJ [XXXDX] unseasonable stormy, unhealthy; nox intempesta the dead of night;
intemptatus intemptata, intemptatum ADJ [XXXDX] untried;
intendo intendere, intendi, intentus V (3rd) [XXXAX] hold out; stretch, strain, exert;
intensio intensionis N (3rd) F [XXXBO] stretch, extension; spasm; tautness, tension; straining, concentration; aim;
intensitas intensitatis N (3rd) F [GXXEK] intensity;
intensivus intensiva, intensivum ADJ [GXXEK] intensive;
intensus intensa -um, intensior -or -us, intensissimus -a -um ADJ [XXXBO] eager/intent, closely attentive; strict; intense, strenuous; serious/earnest;
intente intentius, intentissime ADV [XXXDX] attentively, with concentrated attention, intently;
intentio intentionis N (3rd) F [XXXBO] stretch, extension; spasm; tautness, tension; straining, concentration; aim;
intentio intentionis N (3rd) F [EXXER] thought; purpose, intention;
intentionalis intentionalis, intentionale ADJ [FXXEM] intentional;
intentionaliter ADV [FXXEM] intentionally;
intento intentare, intentavi, intentatus V (1st) [XXXDX] point (at); point (weapons, etc) in a threatening manner, threaten;
intentus intenta -um, intentior -or -us, intentissimus -a -um ADJ [XXXBO] eager/intent, closely attentive; strict; intense, strenuous; serious/earnest;
intepeo intepere, -, - V (2nd) INTRANS [XXXES] be lukewarm;
intepesco intepescere, intepui, - V (3rd) [XXXDX] become warm;
inter PREP ACC [XXXAX] between, among; during; [inter se => to each other, mutually];
interactio interactionis N (3rd) F [GXXEK] interaction;
interamentum interamenti N (2nd) N [XWXEC] woodwork (pl.) of a ship;
interaneum interanei N (2nd) N [XBXES] gut; intestine;
interaneus interanea, interaneum ADJ [XXXES] interior;
intercalarius intercalaria, intercalarium ADJ [XXXDX] intercalary (inserted month in calendar); of insertion, to be inserted;
intercalo intercalare, intercalavi, intercalatus V (1st) [XXXDX] insert (day or month) in the calendar, intercalate; postpone;
intercapedo intercapedinis N (3rd) F [XXXCO] intermission; interruption, continuity break; interval/pause/delay/respite; gap;
intercedo intercedere, intercessi, intercessus V (3rd) [XXXDX] intervene; intercede, interrupt; hinder; veto; exist/come between;
interceptor interceptoris N (3rd) M [XXXDX] usurper, embezzler;
intercessio intercessionis N (3rd) F [XXXDX] intervention; veto (of a magistrate);
intercessor intercessoris N (3rd) M [XXXDX] mediator; one who vetoes;
intercido intercidere, intercidi, - V (3rd) [XXXDX] happen; perish; fall from memory, cease to exist;
intercido intercidere, intercidi, intercisus V (3rd) [XXXDX] cut through, sever;
intercino intercinere, -, - V (3rd) [XXXEC] sing between;
intercipio intercipere, intercepi, interceptus V (3rd) [XXXDX] cut off; intercept, interrupt; steal;
intercludo intercludere, interclusi, interclusus V (3rd) [XXXDX] cut off; blockade; hinder, block up;
intercolumnium intercolumnii N (2nd) N [XXXEC] space between two columns;
intercurso intercursare, intercursavi, intercursatus V (1st) [XXXDX] run in between;
intercursus intercursus N (4th) M [XXXDX] interposition;
intercus (gen.), intercutis ADJ [XXXEC] under the skin; [w/aqua => dropsy];
interdico interdicere, interdixi, interdictus V (3rd) [XXXDX] forbid, interdict, prohibit; debar (from);
interdictum interdicti N (2nd) N [XXXDX] prohibition; provisional decree of a praetor;
interdie ADV [EXXEP] in the daytime; by day;
interdiu ADV [XXXDX] in the daytime, by day;
interdius ADV [BXXFS] in the daytime; by day; (archaic form of interdiu);
interductus interductus N (4th) M [XGXEC] interpunctuation; point inserted in writing; hyphen (Cal);
interdum ADV [XXXAX] sometimes, now and then;
interea ADV [XXXAX] meanwhile;
interemo interemere, interemi, interemptus V (3rd) TRANS [XXXCO] do away with; kill, cut off from life; extinguish; put an end to, destroy;
intereo interire, interivi(ii), interitus V [XXXBX] perish, die; be ruined; cease;
interequito interequitare, interequitavi, interequitatus V (1st) [XXXDX] ride among or between;
interest interesse, interfuit, interfutus est V IMPERS [XXXDX] it concerns, it interests;
interfectio interfectionis N (3rd) F [XXXEO] slaughter; act of killing; fatal end of an illness (Souter);
interfector interfectoris N (3rd) M [XXXEO] killer, murderer; assassin; destroyer (Souter);
interfectrix interfectricis N (3rd) F [XXXFO] murdereress; assassin (female);
interficio interficere, interfeci, interfectus V (3rd) [XWXAX] kill; destroy;
interfio interferi, interfactus sum V SEMIDEP [XXXCO] begin (to do something); begin to speak; (infit only classical example);
interfluo interfluere, interfluxi, - V (3rd) [XXXDX] flow between or through;
interfor interfari, interfatus sum V (1st) DEP [XXXCO] interrupt, interpose; break in conversation; speak between/while other speaking;
interfulgens (gen.), interfulgentis ADJ [XXXEC] shining or gleaming among;
interfusus interfusa, interfusum ADJ [XXXDX] poured/flowing/spread out between, suffused here and there;
intergerivus intergeriva, intergerivum ADJ [FXXEK] common;
interibi ADV [XXXEC] meanwhile, in the meantime;
intericio intericere, interjeci, interjectus V (3rd) TRANS [XXXDX] put/throw between; interpose; insert; introduce;
interim ADV [XXXAX] meanwhile, in the meantime; at the same time; however, nevertheless;
interimisticus interimistica, interimisticum ADJ [GXXEK] interim;
interimo interimere, interimi, interemptus V (3rd) TRANS [XXXCO] do away with; kill, cut off from life; extinguish; put an end to, destroy;
interior interior, interius ADJ [XXXBX] inner, interior, middle; more remote; more intimate;
interior interioris N (3rd) M [XXXDX] those (pl.) within; those nearer racecourse goal; inland/further from sea;
interitus interitus N (4th) M [XXXBX] ruin; violent/untimely death, extinction; destruction, dissolution;
interjaceo interjacere, interjacui, interjacitus V (2nd) INTRANS [XXXDX] lie between;
interjacio interjacere, interjaeci, interjaectus V (3rd) [XXXDX] put/throw between; interpose; insert; introduce;
interjectio interjectionis N (3rd) F [XXXES] insertion; placing between; G:interjection;
interjectus interjecta, interjectum ADJ [XXXDX] lying between;
interjicio interjicere, interjeci, interjectus V (3rd) TRANS [XXXCS] put/throw between; interpose; insert; introduce;
interlabor interlabi, interlapsus sum V (3rd) DEP [XXXEO] glide/flow between; slip/give way at intervals;
interlaqueatus interlaqueata, interlaqueatum ADJ [FXXFM] interlaced; combined;
interlino interlinere, interlevi, interlitus V (3rd) TRANS [XXXDS] smear between; erase fully;
interloquor interloqui, interlocutus sum V (3rd) DEP [XLXCO] interrupt, speak between, intersperse remarks; issue interlocutory decree;
interluceo interlucere, interluxi, interluctus V (2nd) INTRANS [XXXCS] shine forth;
interludium interludii N (2nd) N [FXXEM] interlude, play, episode; game between them, game of cat and mouse (Z);
interludo interludere, interlusi, interlusus V (3rd) TRANS [DXXES] play between/together;
interlunium interlunii N (2nd) N [XXXEC] change of moon, time of new moon;
interluo interluere, interluxi, - V (3rd) [XXXDX] flow between;
intermedius intermedia, intermedium ADJ [XXXES] intermediate;
intermenstruum intermenstrui N (2nd) N [XSXFO] period between two lunar months; time of the new moon; the new moon (L+S);
intermenstruus intermenstrua, intermenstruum ADJ [XSXEO] interlunar, occurring between two lunar months; at time of the new moon (L+S);
intermeo intermeare, intermeavi, intermeatus V (1st) TRANS [XXXES] go between; flow through;
intermico intermicere, intermicui, - V (3rd) [XXXES] glitter among; glitter forth;
interminabilis interminabilis, interminabile ADJ [EXXFP] unending;
interminabiliter ADV [EXXFP] unendingly;
interminatus interminata, interminatum ADJ [XXXEO] forbidden w/threats; menaced/threatened; endless, infinite, unbound (Ecc);
interminor interminari, interminatus sum V (1st) DEP [XXXCO] utter threats (to check/alter action); forbid w/threats; threaten, menace (L+S);
intermisceo intermiscere, intermiscui, intermixtus V (2nd) [XXXDX] intermingle, mix, mix among, mingle;
intermissio intermissionis N (3rd) F [XXXDX] intermission; pause;
intermitto intermittere, intermisi, intermissus V (3rd) [XXXDX] interrupt; omit; stop; leave off (temporarily); leave a gap;
intermorior intermori, intermortuus sum V (3rd) DEP [XXXDX] perish, die; pass out; die off/out;
intermuralis intermuralis, intermurale ADJ [XXXEC] between walls;
internascor internasci, internatus sum V (3rd) DEP [XXXDX] grow between or among;
internationalis internationalis, internationale ADJ [GXXEK] international;
internatus internatus N (4th) M [GXXEK] residency;
internecinus internecina, internecinum ADJ [XXXEC] murderous, deadly;
internecio internecionis N (3rd) F [XXXCO] slaughter, massacre; extermination, total destruction of life; cause of such;
internecivus interneciva, internecivum ADJ [XXXCO] murderous, deadly (quarrels); devastating (disease); fought to the death (war);
internicio internicionis N (3rd) F [XXXCO] slaughter, massacre; extermination, total destruction of life; cause of such;
internicivus interniciva, internicivum ADJ [XXXCO] murderous, deadly (quarrels); devastating (disease); fought to the death (war);
internista internistae N (1st) M [GXXEK] internist; specialist in internal medicine;
interniteo internitere, -, - V (2nd) INTRANS [XXXES] shine forth; shine among;
internodium internodi(i) N (2nd) N [XXXDX] space between two joints in the body;
internosco internoscere, internovi, internotus V (3rd) [XXXDX] distinguish between; pick out;
internuntius internunti(i) N (2nd) M [XXXDX] intermediary, go between;
internuntius internuntia, internuntium ADJ [XXXES] intermediary;
internus interna, internum ADJ [XXXDX] inward, internal; domestic;
interordinium interordini(i) N (2nd) N [XXXFS] two-row space; space between two rows;
interpellatio interpellationis N (3rd) F [XXXDX] interruption in speaking;
interpello interpellare, interpellavi, interpellatus V (1st) [XXXDX] interrupt, break in on; interpose an objection; disturb, hinder, obstruct;
interpolo interpolare, interpolavi, interpolatus V (1st) TRANS [XXXEC] furbish, vamp up; falsify;
interpono interponere, interposui, interpositus V (3rd) [XXXDX] insert, introduce; admit; allege; interpose; (interponere se = to intervene);
interpositio interpositionis N (3rd) F [XXXDO] insertion, inclusion, introduction, placing between; insertion, parenthesis;
interpres interpretis N (3rd) C [XXXDX] interpreter, translator;
interpretamentum interpretamenti N (2nd) N [EXXFS] explanation; interpretation;
interpretatio interpretationis N (3rd) F [XXXDX] interpretation; meaning;
interpreto interpretare, interpretavi, interpretatus V (1st) TRANS [EXXEW] explain/expound; interpret/prophesy from (dream/omen); understand/comprehend;
interpretor interpretari, interpretatus sum V (1st) DEP [XXXAO] explain/expound; interpret/prophesy from (dream/omen); understand/comprehend;
interpretor interpretari, interpretatus sum V (1st) DEP [XXXAO] |decide; translate; regard/construe; take view (that); interpret to suit self;
interpunctio interpunctionis N (3rd) F [FGXEK] punctuation;
interpunctum interpuncti N (2nd) N [XGXES] interpunctuation;
interquiesco interquiescere, interquievi, interquietus V (3rd) INTRANS [XXXES] rest awhile;
interrado interradere, interrasi, interrasus V (3rd) TRANS [XXXEO] decorate with intaglio/incised carvings/engraving; embossed (L+S); scraped;
interrasilis interrasilis, interrasile ADJ [XXXNO] decorated/carved in intaglio/incised carvings/engraving; rake/break up ground;
interregnum interregni N (2nd) N [XXXDX] interregnum (time between kings/reigns);
interrete interretis N (3rd) N [HXXEK] Internet;
interretialis interretialis, interretiale ADJ [HXXEK] Internet-derived;
interretiarius interretiarii N (2nd) M [HXXEK] Internet user;
interrex interregis N (3rd) M [XXXDX] one who holds office between the death of a supreme magistrate and the appoint;
interritus interrita, interritum ADJ [XXXDX] unafraid, fearless;
interrivatio interrivationis N (3rd) F [DXXFS] drawing off of water between two places;
interrogatio interrogationis N (3rd) F [XXXDX] interrogation, inquiry, questioning;
interrogatiuncula interrogatiunculae N (1st) F [XGXES] short argument;
interrogo interrogare, interrogavi, interrogatus V (1st) [XLXAX] ask, question, interrogate, examine; indict; go to law with, sue;
interrumpo interrumpere, interrupi, interruptus V (3rd) [XXXDX] drive a gap in, break up; cut short, interrupt;
interruptio interruptionis N (3rd) F [XXXEO] interruption; discontinuity, break; aposiopesis (rhetoric);
intersaepio intersaepire, intersaepsi, intersaeptus V (4th) [XXXDX] separate; block;
interscindo interscindere, interscidi, interscissus V (3rd) [XXXDX] cut down; cut through, sever;
interseco intersecere, intersecui, intersectus V (3rd) TRANS [DXXES] cut apart; divide;
intersero interserere, intersevi, intersitus V (3rd) TRANS [XAXES] sow; plant;
intersitus intersita, intersitum ADJ [XXXDS] interposed;
interspersus interspersa, interspersum ADJ [XXXES] strewn; sprinkled;
interspiratio interspirationis N (3rd) F [XXXES] between breath-fetching;
interspiro interspirare, interspiravi, interspiratus V (1st) INTRANS [XXXES] fetch breath; admit air;
interstinctus interstincta, interstinctum ADJ [XXXEC] spotted, speckled;
interstinguo interstinguere, interstinxi, interstinctus V (3rd) TRANS [XXXES] separate; extinguish; kill;
interstitio interstitionis N (3rd) F [EXXEZ] pause, respite; distinction, difference;
interstitium interstitii N (2nd) N [FXXEM] gap; partition;
intersum interesse, interfui, interfuturus V [XXXBX] be/lie between, be in the midst; be present; take part in; be different;
intertextus intertexta, intertextum ADJ [XXXEC] interwoven;
intertributio intertributionis N (3rd) F [ELXFS] contribution;
intertrigo intertriginis N (3rd) F [XXXFS] chafing (of skin);
intertrimentum intertrimenti N (2nd) N [XXXEC] loss, damage;
interula interulae N (1st) F [XXXEO] underwear worn by both sexes; inner garment (Erasmus);
interulus interula, interulum ADJ [XXXEO] underwear; [w/tunica => undergarment worn by both sexes];
interusurium interusurii N (2nd) N [XLXES] accumulating interest; interest in the meantime;
intervallatus intervallata, intervallatum ADJ [XXXES] having intervals;
intervallo intervallare, intervallavi, intervallatus V (1st) TRANS [XXXES] take at intervals;
intervallum intervalli N (2nd) N [XXXBX] interval, space, distance; respite;
intervenio intervenire, interveni, interventus V (4th) [XXXDX] come between, intervene; occur, crop up;
intervenium intervenii N (2nd) N [XXXES] inter-venal space; space between veins of minerals;
interventus interventus N (4th) M [XXXDX] intervention; occurrence of an event;
interverto intervertere, interverti, interversus V (3rd) [XXXDX] embezzle, cheat; turn upside down/inside out; reverse, invert, overturn, upset;
interviso intervisere, intervisi, intervisus V (3rd) [XXXDX] look at, visit;
intervolo intervolare, intervolavi, intervolatus V (1st) TRANS [DXXES] fly between; fly among;
intestabilis intestabilis, intestabile ADJ [XXXDX] detestable, infamous;
intestatus intestata, intestatum ADJ [XXXEC] having made no will, intestate;
intestina intestinae N (1st) F [XXXDX] intestines;
intestinus intestina, intestinum ADJ [XXXDX] internal; domestic, civil;
intexo intexere, intexui, intextus V (3rd) [XXXDX] weave (into), embroider (on); cover by twining; insert (into a book, etc);
inthronizatio inthronizationis N (3rd) F [GXXEK] enthronement;
inthronizo inthronizare, inthronizavi, inthronizatus V (1st) [GXXEK] enthrone;
intibum intibi N (2nd) N [XXXDX] endive or chicory;
intibus intibi N (2nd) M [XXXDX] endive or chicory;
intime ADV [XXXDX] intimately, cordially, deeply, profoundly;
intimo intimare, intimavi, intimatus V (1st) [FXXDB] tell, tell about, relate, narrate, recount, describe;
intimus intima, intimum ADJ [XXXBX] inmost; most secret; most intimate;
intingo intingere, intinxi, intinctus V (3rd) TRANS [XXXCO] dip/plunge in; saturate, steep; cause to soak in; color (w/cosmetics);
intinguo intinguere, intinxi, intinctus V (3rd) TRANS [XXXCO] dip/plunge in; saturate, steep; cause to soak in; color (w/cosmetics);
intitubabilis intitubabilis, intitubabile ADJ [DEXFS] firm, unwavering;
intitulo intitulare, intitulavi, intitulatus V (1st) TRANS [DXXFS] entitle, give a name to;
intolerabilis intolerabilis, intolerabile ADJ [XXXDX] unable to endure, impatient (of); insufferable;
intolerandus intoleranda, intolerandum ADJ [XXXDX] insupportable, insufferable; unbearable, intolerable; physically unendurable;
intolerans intolerantis (gen.), intolerantior -or -us, intolerantissimus -a -um ADJ [XXXDO] insufferable, unbearable; unable to endure; impatient (of); intolerant (later);
intoleranter intolerantius, intolerantissime ADV [XXXEO] impatiently; insufferably, unbearably; intolerably;
intolerantia intolerantiae N (1st) F [XXXEO] impatience; intolerance, lack of tolerance;
intono intonare, intonavi, intonatus V (1st) [XXXDX] thunder;
intono intonare, intonui, intonitus V (1st) [XXXDX] thunder;
intonsus intonsa, intonsum ADJ [XXXDX] uncut; unshaven, unshorn; not stripped of foliage;
intorqueo intorquere, intorsi, intortus V (2nd) [XXXDX] twist or turn round, sprain; hurl or launch a missile at;
intra PREP ACC [XXXAX] within, inside; during; under;
intra interius, intime ADV [XXXDX] within, inside, on the inside; during; under; fewer than;
intractabilis intractabilis, intractabile ADJ [XXXDX] unmanageable, intractable;
intractatus intractata, intractatum ADJ [XXXEC] not handled, unattempted;
intramuranus intramurana, intramuranum ADJ [XXXFS] within the walls;
intransmeabilis intransmeabilis, intransmeabile ADJ [XXXFS] impassable;
intransmutabil intransmutabilis N (3rd) F [XXXES] immutability; unchangeability;
intransmutabilis intransmutabilis, intransmutabile ADJ [XXXES] immutable; unchangeable;
intremisco intremiscere, intremui, - V (3rd) INTRANS [XXXEC] begin to tremble;
intremo intremere, -, - V (3rd) [XXXDX] tremble, quake;
intrepidus intrepida, intrepidum ADJ [XXXDX] undaunted, fearless, untroubled;
intributio intributionis N (3rd) F [DXXFS] contribution;
intricatus intricata, intricatum ADJ [FXXEK] complex;
intrico intricare, intricavi, intricatus V (1st) TRANS [XXXES] entangle; embarrass;
intrinsecus ADV [XXXCO] internally, on/in the inside; from within; inwards, to the inside;
intrinsecus intrinseca, intrinsecum ADJ [DXXFS] inward; internal (Souter);
intritus intrita, intritum ADJ [XXXEC] not worn away, unexhausted;
intro ADV [XXXAX] within, in; to the inside, indoors;
intro intrare, intravi, intratus V (1st) [XXXDX] enter; go into, penetrate; reach;
introcedo introcedere, introcessi, introcessus V (3rd) TRANS [XXXES] enter;
introduco introducere, introduxi, introductus V (3rd) [XXXDX] introduce, bring/lead in;
introductio introductionis N (3rd) F [FXXEM] innovation; introduction, preface, presentation (Red);
introeo introire, introivi(ii), introitus V [XXXBX] enter, go in or into; invade;
introgredior introgredi, introgressus sum V (3rd) DEP [XXXEO] enter; go in; step in (L+S);
introitus introitus N (4th) M [XXXDX] entrance; going in, invasion;
intromitto intromittere, intromisi, intromissus V (3rd) TRANS [XXXCO] admit, let into, allow to come in; send/put in; introduce;
introrsum ADV [XXXDX] to within, inwards internally;
introrsus ADV [XXXDX] within, inside, to within, inwards, inwardly, internally;
introrumpo introrumpere, introrupi, introruptus V (3rd) [XXXDX] break in;
introspicio introspicere, introspexi, introspectus V (3rd) [XXXDX] examine; inspect; look upon;
introsum ADV [BXXFS] to within, inwards, internally; (archaic form of introrsum);
introsus ADV [BXXFS] within, inside, to within, inwards, internally; (archaic form of introrsus);
introversio introversionis N (3rd) F [FXXEZ] introversion, turning (thoughts) inward; contemplation of spiritual things;
intrusio intrusionis N (3rd) F [FLXFJ] intrusion;
intrusor intrusoris N (3rd) M [FLXFJ] intruder;
intubum intubi N (2nd) N [XXXDX] endive or chicory;
intubus intubi N (2nd) M [XXXDX] endive or chicory;
intueor intueri, intuitus sum V (2nd) DEP [XXXAX] look at; consider, regard; admire; stare;
intuitive ADV [GXXEK] intuitively;
intuitivus intuitiva, intuitivum ADJ [GXXEK] intuitive;
intumesco intumescere, intumui, - V (3rd) [XXXDX] swell up, become swollen; rise;
intumulatus intumulata, intumulatum ADJ [XXXDX] unburied;
intumus intuma, intumum ADJ [XXXFS] inmost; intimate; secret; (also intimus);
intuor intui, intuitus sum V (3rd) DEP [XXXES] look at; consider, regard; admire; stare; (alt. form of intueor);
inturbidus inturbida, inturbidum ADJ [XXXEC] undisturbed, quiet;
intus ADV [XXXBX] within, on the inside, inside; at home;
intutus intuta, intutum ADJ [XXXDX] defenseless; unsafe;
inula inulae N (1st) F [XAXEC] plant elecampane;
inultus inulta, inultum ADJ [XXXBO] unpunished, scot-free; acting with impunity; having no recompense, unavenged;
inumbro inumbrare, inumbravi, inumbratus V (1st) [XXXDX] cast a shadow;
inundatio inundationis N (3rd) F [XXXDX] flood;
inundo inundare, inundavi, inundatus V (1st) [XXXDX] overflow, inundate, flood; swarm;
inungo inungere, inunxi, inunctus V (3rd) TRANS [XXXDO] anoint (with); cover (food w/dressing); rub in (medicaments);
inunguo inunguere, inunxi, inunctus V (3rd) TRANS [XXXDO] anoint (with); cover (food w/dressing); rub in (medicaments);
inurbanus inurbana, inurbanum ADJ [XXXDX] rustic, boorish, dull;
inuro inurere, inussi, inustus V (3rd) TRANS [XXXBO] burn, scorch; burn (off/away/hole); cauterize; curl (hair w/hot tongs); tinge;
inuro inurere, inussi, inustus V (3rd) TRANS [XXXBO] |burn in (w/hot iron), make imprint by burning; brand/impress (on/with); stamp;
inuro inurere, inussi, inustus V (3rd) TRANS [XXXBO] ||impress indelibly; impose unalterably; paint by encaustic method;
inusitate inusitatius, inusitatissime ADV [XXXEO] in an unusual manner; strangely;
inusitatus inusitata -um, inusitatior -or -us, inusitatissimus -a -um ADJ [XXXCO] unusual, uncommon; strange, unfamiliar; unwonted;
inustum inusti N (2nd) N [XXXDS] burned parts (pl.); burns;;
inustus inusta, inustum ADJ [XXXDS] burned;
inutilis inutilis, inutile ADJ [XXXBX] useless, unprofitable, inexpedient, disadvantageous; harmful, helpless;
inutiliter inutilius, inutilissime ADV [XXXCO] uselessly, unprofitably; invalidly (legal); badly, harmfully; inexpediently;
invado invadere, invasi, invasus V (3rd) [XXXBX] enter, attempt; invade; take possession of; attack (with in +acc.);
invalesco invalescere, invalui, - V (3rd) INTRANS [XXXCO] strengthen, grow strong; increase in power/effectiveness/intensity/frequency;
invaletudo invaletudinis N (3rd) F [XXXFS] infirmity;
invalidus invalida, invalidum ADJ [XXXDX] infirm, weak feeble ineffectual;
invasio invasionis N (3rd) F [EWXDS] attack; invasion;
inveho invehere, invexi, invectus V (3rd) [XXXDX] carry/bring in, import; ride (PASS), drive, sail, attack;
invenditus invendita, invenditum ADJ [XLXES] unsold;
invenio invenire, inveni, inventus V (4th) [XXXAX] come upon; discover, find; invent, contrive; reach, manage to get;
inventarium inventarii N (2nd) N [XXXEO] list; catalog; inventory;
inventio inventionis N (3rd) F [XXXCO] invention/discovery (action/thing); action of devising/planning; plan/stratagem;
inventor inventoris N (3rd) M [XXXDX] inventor; author; discoverer;
inventrix inventricis N (3rd) F [XXXDX] inventress;
inventum inventi N (2nd) N [XXXDX] invention, discovery;
invenustus invenusta, invenustum ADJ [XXXDX] unlovely, unattractive;
inverecundia inverecundiae N (1st) F [DXXES] immodesty;
inverecundus inverecunda, inverecundum ADJ [XXXEC] shameless, impudent;
invergo invergere, -, - V (3rd) [XXXDX] tip/pour (liquids) upon; incline;
invertibilitas invertibilitatis N (3rd) F [EEXFS] unchangeableness; immutability; unalterableness;
inverto invertere, inverti, inversus V (3rd) [XXXDX] turn upside down; pervert; change;
invest (gen.), investis ADJ [DXXES] unclothed;
investigabilis investigabilis, investigabile ADJ [XXXES] searchable, investigatable, that may be investigated/looked into; (+ opposite);
investigabilis investigabilis, investigabile ADJ [XXXES] |unsearchable/untraceable, not to be investigated/looked into;
investigatio investigationis N (3rd) F [XXXCO] search; inquiry, investigation; research;
investigo investigare, investigavi, investigatus V (1st) [XXXDX] investigate; search out/after/for; track down; find (by following game trail);
investio investire, investivi, investitus V (4th) TRANS [XXXES] clothe; cover;
inveterasco inveterascere, inveteravi, - V (3rd) [XXXDX] grow old; become established/customary;
inveteratio inveterationis N (3rd) F [XXXEC] inveterateness, permanence; persistentness; obstinateness;
inveteratus inveterata, inveteratum ADJ [XXXDX] old, inveterate, of long standing; hardened by age;
invetero inveterare, inveteravi, inveteratus V (1st) [XXXDX] make old, give age to; grow old; become rooted;
invicem ADV [XXXBX] in turn; by turns; reciprocally/mutually; [ab invicem => from one another];
invicto invictare, invictavi, invictatus V (1st) [XXXDX] excite, exasperate, irritate;
invictus invicta, invictum ADJ [XXXBX] unconquered; unconquerable, invincible;
invidendus invidenda, invidendum ADJ [XXXEO] enviable, arousing envy/jealousy; be envied;
invidens (gen.), invidentis ADJ [XXXFO] jealous;
invidentia invidentiae N (1st) F [XXXDO] jealousy, envy;
invideo invidere, invidi, invisus V (2nd) [XXXAO] envy, regard with envy/ill will; be jealous of; begrudge, refuse;
invidia invidiae N (1st) F [XXXBO] hate/hatred/dislike; envy/jealousy/spite/ill will; use of words/acts to arouse;
invidiose invidiosius, invidiosissime ADV [XXXDX] so as to arouse hatred/odium/envy/hostility; jealously; with ill will;
invidiosus invidiosa -um, invidiosior -or -us, invidiosissimus -a -um ADJ [XXXDX] arousing hatred/odium/envy; odious, invidious; enviable; envious, jealous;
invidus invida, invidum ADJ [XXXCO] hateful, ill disposed, hostile, malevolent; envious, jealous, grudging;
invigilo invigilare, invigilavi, invigilatus V (1st) DAT [XXXDX] stay awake (over); watch (over) diligently;
invincibilis invincibilis, invincibile ADJ [EXXES] invincible;
invincibiliter ADV [EXXES] invincibly;
inviolabilis inviolabilis, inviolabile ADJ [XXXDX] sacrosanct, imperishable;
inviolate ADV [XXXEC] inviolately
inviolatus inviolata, inviolatum ADJ [XXXEC] uninjured, unhurt; inviolable;
inviolaus inviolaa, inviolaum ADJ [XXXDX] unhurt, unviolated, inviolable;
invisibil (gen.), invisibilis ADJ [EEXDX] invisible; spiritual;
invisitatus invisitata, invisitatum ADJ [XXXDX] unvisited, unseen;
inviso invisere, invisi, invisus V (3rd) [XXXDX] go to see, visit; watch over;
invisus invisa, invisum ADJ [XXXDX] hated, detested; hateful, hostile;
invitabulum invitabuli N (2nd) N [GXXET] place that invites; (Erasmus);
invitamentum invitamenti N (2nd) N [XXXDX] inducement;
invitatio invitationis N (3rd) F [XXXDX] invitation;
invitatorius invitatoria, invitatorium ADJ [DXXES] inviting; invitatory; of/pertaining to invitation;
invito invitare, invitavi, invitatus V (1st) [XXXBX] invite, summon; challenge, incite; encourage; attract, allure, entice;
invituperabilis invituperabilis, invituperabile ADJ [XEXFS] unblamable;
invitus invita, invitum ADJ [XXXBX] reluctant; unwilling; against one's will;
invius invia, invium ADJ [XXXDX] impassable; inaccessible;
invoco invocare, invocavi, invocatus V (1st) [XXXDX] call upon, invoke; pray for;
involgo involgare, involgavi, involgatus V (1st) TRANS [XXXES] make known; publish abroad;
involo involare, involavi, involatus V (1st) [XXXDX] fly into or at, rush upon; seize on;
involucrum involucri N (2nd) N [XXXEC] wrap, cover; envelope (Cal);
involuntarie ADV [XXXFS] involuntarily;
involuntarius involuntaria, involuntarium ADJ [XXXFS] involuntary;
involuntas involuntatis N (3rd) F [EEXFS] unwillingness; reluctance; disinclination;
involvo involvere, involvi, involutus V (3rd) [XXXBX] wrap (in), cover, envelop; roll along;
invorto invortere, invorti, invorsus V (3rd) [XXXDX] turn upside down; pervert; change;
invulgo invulgare, invulgavi, invulgatus V (1st) TRANS [XXXES] make known; publish abroad;
invulnerabilis invulnerabilis, invulnerabile ADJ [XXXFS] invulnerable;
invulneratus invulnerata, invulneratum ADJ [XXXEC] unwounded;
Io INTERJ [XXXAO] Yo!; Hurrah! (ritual exclamation of strong emotion/joy); Ho!; Look!; Quick!;
iodium iodii N (2nd) N [GSXEK] iodine;
iogurtum iogurti N (2nd) N [GXXEK] yogurt;
Ion Ionis N (3rd) F [XEXCS] Isis; daughter of Inachus;
Ion undeclined N F [XEXCS] Isis; daughter of Inachus;
Ionicus Ionica, Ionicum ADJ [XXHCO] Ionic/Ionian; (architectural order, dialect/style, meter, lascivious dance);
iota undeclined N N [XXHEO] iota; tenth letter of Greek alphabet; (transliterate as I);
iotacismus iotacismi N (2nd) M [XGXFS] iotacism; doubling of letters; excessive repetition of iota/other Greek vowels;
ioth undeclined N N [DEQEW] yod; (10th letter of Hebrew alphabet); (transliterate as Y);
ipse ipsa, ipsum PRON [XXXAO] himself/herself/itself; the very/real/actual one; in person; themselves (pl.);
ipsimus ipsimi N (2nd) M [XXXDX] master;
ipsissimus ipsissima, ipsissimum ADJ [BXXFS] own very self;
ira irae N (1st) F [XXXBO] anger; ire, wrath; resentment; indignation; rage/fury/violence; bad blood;
iracunde iracundius, iracundissime ADV [XXXDO] angrily, irately; irritably; passionately; w/anger; w/proneness to anger;
iracundia iracundiae N (1st) F [XXXCO] irascibility, hot temper; passion; resentment; anger; wrath (Ecc);
iracunditer ADV [XXXFO] angrily, irately; irritably; passionately; in a quick-tempered manner;
iracundus iracunda, iracundum ADJ [FXXEE] angry; hot-tempered; enraged; furious;
irascibilis irascibilis, irascibile ADJ [FXXES] irascible, choleric;
irascor irasci, iratus sum V (3rd) DEP [XXXBO] get/be/become angry; fly into a rage; be angry at (with DAT); feel resentment;
irate iratius, iratissime ADV [XXXEO] angrily; indignantly; furiously;
iratus irata -um, iratior -or -us, iratissimus -a -um ADJ [XXXCO] angry; enraged; furious; violent (L+S); raging; angered;
irenacentia irenacentiae N (1st) F [XAXEO] proneness/readiness/inclination/disposition//propensity to anger; anger/choler;
irenaceus irenacei N (2nd) M [XAXEO] hedgehog;
irenarcha irenarchae N (1st) M [XLXES] provincial judge;
irenismus irenismi N (2nd) M [GXXEK] pacifism;
irinum irini N (2nd) N [XAXCO] extract of iris root;
irinus irina, irinum ADJ [XAXEO] of/derived from the iris plant/root;
Iris Iridis N (3rd) F [XYXCO] Iris (messenger of the gods, goddess of the rainbow); rainbow;
iris iridis N (3rd) F [XAXCO] iris (plant)i; preparation of iris root; iridescent stone;
Iris Iris N (3rd) F [XYXCO] Iris (messenger of the gods, goddess of the rainbow); rainbow;
iris iris N (3rd) F [XAXCO] iris (plant)i; preparation of iris root; iridescent stone;
iris iris N (3rd) M [XAXFO] hedgehog;
irnea irneae N (1st) F [BXXEO] jug; kind of jug;
irneacus irneaca, irneacum ADJ [XBXIO] having hernia/rupture/enlarged scrotum;
irneosus irneosa, irneosum ADJ [XBXFO] having hernia/rupture/enlarged scrotum;
iro irare, iravi, iratus V (1st) INTRANS [FXXDE] get/be/become angry; fly into a rage; be angry at (with DAT); feel resentment;
ironia ironiae N (1st) F [XXXEC] irony;
ironice ADV [FXXEM] ironically;
irradiatio irradiationis N (3rd) F [EXXFP] illumination; irradiation (Cal);
irradio irradiare, irradiavi, irradiatus V (1st) [FSXEN] beam forth;
irrationabile irrationabilis N (3rd) N [DXXFS] unreasoning creatures; dumb animals;
irrationabilis irrationabilis, irrationabile ADJ [XXXEO] irrational, unreasoning;
irrationabiliter ADV [DXXES] irrationally, unreasoningly;
irrational irrationalis N (3rd) N [EXXES] unreasoning creature;
irrationalis irrationalis, irrationale ADJ [EXXES] irrational, unreasoning;
irrecogitatio irrecogitationis N (3rd) F [EXXBO] search, hunting out; inquiry, investigation; spying; collecting evidence;
irrecogitatio irrecogitationis N (3rd) F [DXXFS] thoughtlessness; inconsiderateness;
irrecordabilis irrecordabilis, irrecordabile ADJ [DEXFS] not to be remembered;
irrecuperabilis irrecuperabilis, irrecuperabile ADJ [DEXFS] irreparable; unalterable; irrecoverable;
irrecusabilis irrecusabilis, irrecusabile ADJ [DEXES] not to be refused; that cannot be refused;
irrecusabiliter ADV [DXXFS] without possibility of refusal;
irreductibilis irreductibilis, irreductibile ADJ [EEXFE] irreducible; unable to be reduced;
irreformabilis irreformabilis, irreformabile ADJ [DEXFS] unchangeable; unalterable;
irrefragabilis irrefragabilis, irrefragabile ADJ [DEXFS] unavoidable; irresistible; incontrovertible/incontestable/indisputable;
irrefragabiliter ADV [DEXFS] unavoidably; irresistibly; incontestably; undeniably;
irrefrenabilis irrefrenabilis, irrefrenabile ADJ [EEXFE] uncontrollable; unquenchable;
irregressibilis irregressibilis, irregressibile ADJ [EEXFS] from which there is no return;
irregularis irregularis, irregulare ADJ [EXXDE] irregular;
irregularitas irregularitatis N (3rd) F [FXXEE] irregularity; impediment (to reception/exercise of sacred orders);
irreligatus irreligata, irreligatum ADJ [XXXEO] unfastened, unbound, unmoored; not fastened/bound/moored;
irreligiose ADV [XEXFO] impiously; blasphemously;
irreligiosus irreligiosa, irreligiosum ADJ [XEXDO] irreligious; impious;
irremeabilis irremeabilis, irremeabile ADJ [XXXEO] along or across which one cannot return;
irremediabilis irremediabilis, irremediabile ADJ [XXXEO] fatal; irredeemable; beyond cure; for which there is no remedy;
irremissibilis irremissibilis, irremissibile ADJ [DXXES] unpardonable, irremissible; unremitting; of which there is no remission/pardon;
irremunerabilis irremunerabilis, irremunerabile ADJ [XXXEO] that cannot be repaid/compensated/remunerated;
irremuneratus irremunerata, irremuneratum ADJ [DXXES] unrewarded; unremunerated; unpaid;
irreparabilis irreparabilis, irreparabile ADJ [XXXEO] irreparable, irrecoverable (loss/damage); irretrievable;;
irrepertus irreperta, irrepertum ADJ [XXXDX] not found, undiscovered;
irrepo irrepere, irrepsi, - V (3rd) [XXXDX] creep in or into; steal into; insinuate oneself (into);
irreprehensibilis irreprehensibilis, irreprehensibile ADJ [DXXES] irresprehensible, not blameworthy; irreproachable; not liable to reproof/blame;
irreprehensus irreprehensa, irreprehensum ADJ [XXXEO] blameless, not blamed; not censured;
irrepticius irrepticia, irrepticium ADJ [FXXEM] surreptitious;
irreptio irreptionis N (3rd) F [FXXEM] creeping in;
irrequietus irrequieta, irrequietum ADJ [XXXES] unquiet; restless; disquieting;
irretio irretire, irretivi, irretitus V (4th) [XXXDX] entangle; catch in a net;
irreverens (gen.), irreverentis ADJ [DXXES] irreverent; disrespectful;
irreverentia irreverentiae N (1st) F [XXXDX] disrespect;
irrevocabilis irrevocabilis, irrevocabile ADJ [XXXCO] irrevocable/unalterable; that can't be summoned/held/drawn back/undone/reversed;
irrevocabilus irrevocabila, irrevocabilum ADJ [FXXFZ] irrevocable/unalterable; that can't be summoned/held/drawn back/undone/reversed;
irrideo irridere, irrisi, irrisus V (2nd) [XXXDX] ridicule, mock, make fun of; laugh at;
irridicule ADV [XXXDX] without wit; unwittingly; unamusingly;
irrigo irrigare, irrigavi, irrigatus V (1st) TRANS [XXXBO] water/irrigate; inundate/flood; refresh; wet/moisten; diffuse, shed (sensation);
irriguus irrigua, irriguum ADJ [XXXDX] watering; well watered;
irrimator irrimatoris N (3rd) M [XXXEO] one who submits to fellatio; vile person (L+S); (term of abuse); (rude);
irrimo irrimare, irrimavi, irrimatus V (1st) TRANS [XXXEO] force receptive male oral sex; treat in shameful manner; abuse; defile; (rude);
irrisio irrisionis N (3rd) F [XXXDS] derision; mockery;
irrisor irrisoris N (3rd) M [XXXDX] mocker, scoffer;
irrisus irrisus N (4th) M [XXXDX] mockery; laughingstock;
irritabilis irritabilis, irritabile ADJ [XXXDX] easily provoked, sensitive;
irritamen irritaminis N (3rd) N [XXXDX] incentive, stimulus;
irritamentum irritamenti N (2nd) N [XXXDX] incentive, stimulus;
irritatio irritationis N (3rd) F [XXXDX] incitement, provocation;
irritator irritatoris N (3rd) M [XXXFO] instigator, prompter; provoker, inciter;
irritatrix irritatricis N (3rd) F [EXXFS] inciter, she who incites;
irrito irritare, irritavi, irritatus V (1st) [XXXDX] excite; exasperate, provoke, aggravate, annoy, irritate;
irritus irrita, irritum ADJ [XXXBX] ineffective, useless; invalid, void, of no effect; in vain;
irrogo irrogare, irrogavi, irrogatus V (1st) TRANS [XXXCO] impose/inflict (penalty/burden); demand/propose/call for (penalties/fines);
irroro irrorare, irroravi, irroratus V (1st) [XXXDX] wet with dew; besprinkle, water; rain on;
irrotulatio irrotulationis N (3rd) F [FLXFJ] enrollment;
irrotulo irrotulare, irrotulavi, irrotulatus V (1st) [FLXFJ] enroll;
irrugio irrugire, irrugivi, irrugitus V (4th) INTRANS [EXXFS] cry loudly;
irrumator irrumatoris N (3rd) M [XXXEO] one who submits to fellatio; vile person (L+S); (term of abuse); (rude);
irrumo irrumare, irrumavi, irrumatus V (1st) TRANS [XXXEO] force receptive male oral sex; treat in shameful manner; abuse; defile; (rude);
irrumpo irrumpere, irrupi, irruptus V (3rd) [XXXAO] invade; break/burst/force/rush in/upon/into, penetrate; intrude on; interrupt;
irruo irruere, irrui, - V (3rd) INTRANS [XXXCS] rush into; invade;
irruo irruere, irrui, irrutus V (3rd) [XXXBO] rush/dash/run in/upon/headlong, attack/charge; throw self on; intrude/encroach;
irruo irruere, irrui, irrutus V (3rd) TRANS [XXXBO] intrude/encroach/invade, force way in; demolish (Souter); cause to collapse;
irruptio irruptionis N (3rd) F [XXXDX] attack, sally, assault; violent/forcible entry;
is ea, id PRON [XXXAX] he/she/it/they (by GENDER/NUMBER); DEMONST: that, he/she/it, they/them;
Isai. abb. N M [EEXDX] Isaiah (abb.), Book of the Bible;
ischiacus ischiaca, ischiacum ADJ [XBXFS] that has hip pains;
ischiadicus ischiadica, ischiadicum ADJ [XBXFS] of hip-gout; of pains in hip;
ischium ischii N (2nd) N [XBXFS] hip joint;
isicium isicii N (2nd) N [XAXFS] stuffing; minced meat;
Islamicus Islamica, Islamicum ADJ [GXXEK] Islamic;
Islamismus Islamismi N (2nd) M [GXXEK] Islam;
isocheles isocheles, isocheles ADJ [FSHEM] isosceles (triangle); having two equal sides;
isochronismus isochronismi N (2nd) M [GXXEK] isochronism; taking place in equal time; P:w/equal time between stresses;
isochronus isochrona, isochronum ADJ [GXXEK] isochronous; of equal duration; taking place at the same time;
isosceles isosceles, isosceles ADJ [ESHEQ] isosceles (triangle); having two equal sides;
isoscelles isoscelles, isoscelles ADJ [ESHEP] isosceles (triangle); having two equal sides;
Israel Israelis N (3rd) M [DEQES] Israel/Jacob; Israelites, decedents of Israel; people of God;
Israelita Israelitae N (1st) M [DEQES] Israelite;
Israelitis Israelitidis N (3rd) F [DEQES] Israelite woman;
Israhel Israhelis N (3rd) M [EEQEW] Israel/Jacob; Israelites, decedents of Israel; people of God;
Israheles Israhelitis N (3rd) M [EEQFW] Israel/Jacob; Israelites, decedents of Israel; people of God;
Israhelita Israhelitae N (1st) M [EEQEW] Israelite;
Israhelitis Israhelitidis N (3rd) F [EEQEW] Israelite woman;
isse issa, issum PRON [XXXDO] himself/herself/itself; the very/actual one; (endearment/colloquial of ipse);
istac ADV [XXXDX] there, that way; in that way, in such a way;
iste ista, istud PRON [XXXAX] that, that of yours, that which you refer to; such;
isthmus isthmi N (2nd) M [XXXDX] isthmus; strait;
isti ADV [XXXDX] there, in that place; where you are; herein, in this affair;
istic ADV [XXXDX] there, over there, in that place; where you are; herein, in this affair;
istic istaec, istoc PRON [XXXDX] that of yours/mentioned by you/at hand;
istimodi ADV [XXXDS] such, of that kind/type/manner;
istinc ADV [XXXDX] from (over) there, thence; from where you are; on the other side; from here;
istiusmodi ADV [XXXDS] such, of that kind/type/manner;
isto ADV [XXXDX] thither, to you, to where you are; in that matter; to the point you reached;
istoc ADV [XXXDX] thither, that way, yonder;
istuc ADV [XXXDX] thither, to you, to where you are; in that direction; to that subject/point;
ita ADV [XXXAX] thus, so; therefore;
Italia Italiae N (1st) F [XXIAX] Italy;
Italica Italicae N (1st) F [FGXEK] italic print;
italicus italica, italicum ADJ [XXXDX] of Italy, Italian;
Italicus Italici N (2nd) M [XXIDX] Italians (pl.);
italus itala, italum ADJ [XXXDX] of Italy, Italian;
Italus Itali N (2nd) M [XXIBX] Italian;
itaque ADV [XXXAX] and so, accordingly; thus, therefore, consequently;
itaque CONJ [XXXAX] and so, therefore;
item ADV [XXXAX] likewise; besides, also, similarly;
iter itineris N (3rd) N [XXXAX] journey; road; passage, path; march [route magnum => forced march];
iteratio iterationis N (3rd) F [XXXEZ] repetition (Collins);
itero iterare, iteravi, iteratus V (1st) [XXXDX] do a second time; repeat; renew, revise;
iterum ADV [XXXAX] again; a second time; for the second time;
ithyphallicus ithyphallica, ithyphallicum ADJ [XXXFS] ithyphallic; special-metric;
itidem ADV [XXXCO] in the same manner/way, just so; likewise, similarly, also;
itiner itineris N (3rd) N [BXXDX] journey; road; passage, path; march [route magnum => forced march];
itinerans (gen.), itinerantis ADJ [FXXFJ] itinerant;
itinero itinerare, itineravi, itineratus V (1st) [FXXEM] travel; go on eyre/judge's circuit;
itus itus N (4th) M [XXXDX] going, gait; departure;
iureiurando N 2 1 ABL S N [XXXCX] an oath (ius iurandum);
iurisiurandi N 2 1 GEN S N [XXXCX] an oath (ius iurandum);
iusiurandum N 2 1 ACC S N [XXXCX] an oath (ius iurandum);
iusiurandum N 2 1 NOM S N [XXXCX] an oath (ius iurandum);
ixon ixi N N [EAXFW] ringtail; (bird); (female hen-harrier, formerly thought distinct species OED);
jacca jaccae N (1st) F [GXXEK] jacket;
jaceo jacere, jacui, jacitus V (2nd) INTRANS [XXXAX] lie; lie down; lie ill/in ruins/prostrate/dead; sleep; be situated;
jacio jacere, jeci, jactus V (3rd) [XXXAX] throw, hurl, cast; throw away; utter;
Jacob undeclined N M [CEXCS] Jacob;
jactans jactantis (gen.), jactantior -or -us, jactantissimus -a -um ADJ [XXXCO] arrogant; boastful; proud; exaltant;
jactanter ADV [XXXDX] arrogantly;
jactantia jactantiae N (1st) F [XXXDX] boasting, ostentation;
jactatio jactationis N (3rd) F [XXXDX] shaking; boasting; showing off;
jactio jactionis N (3rd) F [GXXET] throwing; (Erasmus);
jactito jactitare, jactitavi, jactitatus V (1st) TRANS [XXXEQ] mention; bandy; (Col);
jacto jactare, jactavi, jactatus V (1st) [XXXAX] throw away, throw out, throw, jerk about; disturb; boast, discuss;
jactura jacturae N (1st) F [XXXDX] loss; sacrifice; expense, cost; throwing away/overboard;
jactus jactus N (4th) M [XXXDX] throwing, hurling, cast, throw;
jaculator jaculatoris N (3rd) M [XXXDX] javelin thrower;
jaculor jaculari, jaculatus sum V (1st) DEP [XXXDX] throw a javelin; hurl, cast; shoot at;
jaculum jaculi N (2nd) N [XXXBX] javelin; dart;
jaculus jacula, jaculum ADJ [XXXEC] thrown, darting;
jam ADV [XXXAO] now, already, by/even now; besides; [non ~ => no longer; ~ pridem => long ago];
jamdudum ADV [XXXBL] long ago/before/since; a long time ago; this long time; immediately, at once;
jamjam ADV [XXXCS] already; now;
jamjamque ADV [XXXCS] just now, at this very moment; already, now, just;
jampridem ADV [XXXBO] long ago/since; well before now/then; for a long time now/past;
Jan. abb. ADJ [XXXDX] January (month/mensis understood); abb. Jan.;
janitor janitoris N (3rd) M [XXXDX] doorkeeper, porter; janitor;
janitrix janitricis N (3rd) F [XPXEC] poetress;
janthinus janthina, janthinum ADJ [XXXEC] violet-colored;
janua januae N (1st) F [XXXAX] door, entrance;
Januarius Januaria, Januarium ADJ [XXXDX] January (month/mensis understood); abb. Jan.;
Janus Jani N (2nd) M [XXXDX] Janus, Roman god of gates and doorways (with two faces); gate (Ecc);
jasminum jasmini N (2nd) N [GXXEK] jasmine;
jaspis jaspidis N (3rd) F [XXXDX] jasper;
jecur jecinoris N (3rd) N [XBXBO] liver; (food, medicine, drug, for divination, as seat of feelings);
jecur jecoris N (3rd) N [XBXBO] liver; (food, medicine, drug, for divination, as seat of feelings);
jecusculum jecusculi N (2nd) N [XBXEO] little liver;
jejunitas jejunitatis N (3rd) F [FXXEN] hunger, emptiness; meagerness, poverty;
jejunium jejuni(i) N (2nd) N [EEXDX] fasting/fast (day); Lent; hunger; leanness; [caput jejunius => Ash Wednesday];
jejuno jejunare, jejunavi, jejunatus V (1st) INTRANS [DXXDS] fast; abstain form;
jejunus jejuna -um, jejunior -or -us, jejunissimus -a -um ADJ [XXXBX] fasting, abstinent, hungry; dry, barren, unproductive; scanty, meager;
Jemineus Jeminea, Jemineum ADJ [EEQEW] Benjamite, of the tribe of Benjamin; descendant of Benjamin;
jentaculum jentaculi N (2nd) N [XXXEC] breakfast;
jento jentare, jentavi, jentatus V (1st) [XXXEC] breakfast;
Jerusalem undeclined N N [AEXDX] Jerusalem (Hebrew);
Jesuita Jesuitae N (1st) M [GXXEK] Jesuit;
Jesuiticus Jesuitica, Jesuiticum ADJ [GXXEK] Jesuit-, of the Jesuits;
Jesus Jesu N (4th) M [XEXAX] Jesus;
Joannes Joannis N (3rd) M [EEXDX] John;
jobeleus jobelei N (2nd) M [EEQEW] year of the jubilee among Jews; (slaves freed and property reverts); 50th year;
jobileus jobilei N (2nd) M [EEQEW] year of the jubilee among Jews; (slaves freed and property reverts); 50th year;
jocabundus jocabunda, jocabundum ADJ [XXXEO] jesting, joking; making jokes;
jocatio jocationis N (3rd) F [XXXDX] joke, jest;
jocinerosus jocinerosa, jocinerosum ADJ [EBXEP] liverish, with bad/ailing liver;
joco jocare, jocavi, jocatus V (1st) [BXXFS] joke, jest; say in jest; make merry;
jocor jocari, jocatus sum V (1st) DEP [DXXCS] joke, jest; say in jest; make merry;
jocose jocosius, jocosissime ADV [XXXDX] jokingly, jocosely;
jocosus jocosa, jocosum ADJ [XXXDX] humorous, funny, droll; sportive; factious; full of jesting/jokes/fun;
jocularis jocularis, joculare ADJ [XXXDX] laughable;
joculor joculari, joculatus sum V (1st) DEP [XXXDX] jest; joke;
jocunde jocundius, jocundissime ADV [XXXCO] pleasantly; delightfully; pleasingly, gratifyingly, agreeably;
jocundiatas jocundiatatis N (3rd) F [XXXCO] charm, agreeableness, pleasing quality; pleasantness/amiability; favors (pl.);
jocunditas jocunditatis N (3rd) F [XXXCO] charm, agreeableness, pleasing quality; pleasantness/amiability; favors (pl.);
jocundo jocundare, jocundavi, jocundatus V (1st) TRANS [DXXCS] please, delight; feel delighted; take delight;
jocundus jocunda -um, jocundior -or -us, jocundissimus -a -um ADJ [XXXBO] pleasant/agreeable/delightful/pleasing (experience/person/senses); congenial;
jocur jocineris N (3rd) N [XBXDO] liver; (food/medicine/divination/seat of feelings);
jocur jocinoris N (3rd) N [XBXDO] liver; (food/medicine/divination/seat of feelings);
jocus joci N (2nd) M [XXXBX] joke, jest; sport;
jocusculum jocusculi N (2nd) N [XBXEO] little liver;
jod undeclined N N [XXQFE] jod; (tenth letter of Hebrew alphabet);
Jovis Jovis N (3rd) M [XEICO] Jupiter; (Roman chief/sky god); (supreme being); heavens/sky (poetic);
juba jubae N (1st) F [XXXDX] mane of a horse; crest (of a helmet);
jubar jubaris N (3rd) N [XXXDX] radiance of the heavenly bodies, brightness; first light of day; light source;
jubatus jubata, jubatum ADJ [XXXEC] having mane, crest;
jubelaeus jubelaei N (2nd) M [DEQES] year of the jubilee among Jews; (slaves freed and property reverts); 50th year;
jubeo jubere, jussi, jussus V (2nd) TRANS [XXXAO] order/tell/command/direct; enjoin/command; decree/enact; request/ask/bid; pray;
jubilaeus jubilaei N (2nd) M [DEQES] year of the jubilee among Jews; (slaves freed and property reverts); 50th year;
jubilarius jubilaria, jubilarium ADJ [DEQFE] jubilee-, of a jubilee;
jubilatio jubilationis N (3rd) F [XXXEO] wild/loud shouting; whooping; jubilation/rejoicing (Ecc); gladness; retirement;
jubilatus jubilatus N (4th) M [XXXEO] wild/loud shouting; whooping; jubilation/rejoicing (Ecc); gladness; retirement;
jubilo jubilare, jubilavi, jubilatus V (1st) [XXXEO] shout/sing out/joyfully, rejoice; invoke with/let out shouts/whoops, halloo;
jubilum jubili N (2nd) N [XXXEO] wild/joyful shout/cry; whoop of joy; halloo; shepherd's song (L+S);
jubilus jubili N (2nd) M [XXXFE] joyful melody;
jubo jubere, additional, forms V TRANS [XXXCO] order/tell/command/direct; enjoin/command; decree/enact; request/ask/bid; pray;
juctim ADV [XXXCO] together, side-by-side; in succession, consecutively;
jucunde jucundius, jucundissime ADV [XXXCO] pleasantly; delightfully; pleasingly, gratifyingly, agreeably;
jucunditas jucunditatis N (3rd) F [XXXBO] charm, agreeableness, pleasing quality; pleasantness/amiability; favors (pl.);
jucundo jucundare, jucundavi, jucundatus V (1st) TRANS [DXXCS] please, delight; feel delighted; take delight;
jucundus jucunda -um, jucundior -or -us, jucundissimus -a -um ADJ [XXXBO] pleasant/agreeable/delightful/pleasing (experience/person/senses); congenial;
Juda undeclined N M [CEXCS] Judah; Jude; Judas; a son of Jacob; tribe of Judah;
Judaea Judaeae N (1st) F [XXQFS] Jewess, Jewish woman;
Judaea Judaeae N (1st) F [AXQBS] Judea; Israel; Canaan; Palestine;
Judaeus Judaea, Judaeum ADJ [XXQEO] of/relating to the Jews, Jewish; of/originating/stationed in Judea (troops);
Judaeus Judaei N (2nd) M [XXQDS] Jew, Jewish person; the Jews (pl.);
Judaicus Judaica, Judaicum ADJ [XXQEO] of/relating to the Jews, Jewish; of/originating/stationed in Judea (troops);
Judaismus Judaismi N (2nd) M [DEQFS] Judaism;
Judaizo Judaizare, Judaizavi, Judaizatus V (1st) INTRANS [EXQFS] live in the Jewish manner; keep the law, keep kosher?;
Judas Judae N M [XEQDE] Judas; Jude;exquisit exquisit
Judes Judae N M [CEXCS] Judah; Jude; Judas; a son of Jacob; tribe of Judah;
judex judicis N (3rd) M [XLXAX] judge; juror;
judicalis judicalis, judicale ADJ [XLXCO] judicial; forensic; of/relating to law courts/administration; of jury service;
judicatio judicationis N (3rd) F [XLXBO] judicial enquiry, act of deciding case; question/point at issue; opinion;
judiciarius judiciaria, judiciarium ADJ [XXXCC] of a court of justice, judicial;
judicium judici(i) N (2nd) N [XLXAO] trial, legal action/process; court/tribunal; courts; administration of justice;
judicium judici(i) N (2nd) N [XLXAO] |judgment/sentence/verdict; judging; jurisdiction/authority; opinion/belief;
judico judicare, judicavi, judicatus V (1st) [XLXDX] judge, give judgment; sentence; conclude, decide; declare, appraise;
juditium juditi(i) N (2nd) N [ELXAZ] trial, legal action/process; court/tribunal; courts; administration of justice;
juditium juditi(i) N (2nd) N [ELXAZ] |judgment/sentence/verdict; judging; jurisdiction/authority; opinion/belief;
jugalis jugalis, jugale ADJ [XXXDX] yoked together; nuptial;
juger jugeris N (3rd) N [XSXCO] jugerum (area 5/8 acre/length 240 Roman feet); acres/fields/broad expanse (pl.);
jugerum jugeri N (2nd) N [XSXBO] jugerum (area 5/8 acre/length 240 Roman feet); acres/fields/broad expanse (pl.);
jugis jugis, juge ADJ [XXXDX] continual; ever-flowing;
jugiter ADV [XXXCO] continually, unendingly; in unbroken succession; continuously; constantly (Bee);
juglans juglandis N (3rd) F [XAXCO] walnut tree; walnut (nut);
jugo jugare, jugavi, jugatus V (1st) [XXXAX] marry; join (to);
jugosus jugosa, jugosum ADJ [XXXEC] mountainous;
jugulans jugulandos/is N F [XAXEO] walnut tree; walnut (nut);
jugulo jugulare, jugulavi, jugulatus V (1st) [XXXDX] kill by slitting the throat; butcher, kill, murder, slay; cut the throat;
jugulum juguli N (2nd) N [XXXDX] throat, neck; collarbone;
jugulus juguli N (2nd) M [XXXDX] throat, neck; collarbone;
jugum jugi N (2nd) N [XXXAX] yoke; team, pair (of horses); ridge (mountain), summit, chain;
Jul. abb. ADJ [XXXDX] July (month/mensis understood); abb. Jul.; renamed from Quintilis in 44 BC;
Julianus Juliani N (2nd) M [ELXET] Julian; (Flavius Claudius Julianus emperor 361-363 AD);
julis julis N (3rd) F [DAXNS] rock-fish (Pliny);
Julius Juli N (2nd) M [XXXBO] Julius; (Roman gens name); (C. ~ Caesar 102-44 BC);
Julius Julia, Julium ADJ [XXXDO] Julius; Roman gens/family; (C. ~ Caesar 102-44 BC); of a/the Julians;
Julius Julia, Julium ADJ [XXXCO] July (month/mensis understood); abb. Jul.; renamed from Quintilis in 44 BC;
julus juli N (2nd) M [DAXNS] plant-down; woolly part of plant (Pliny);
jumentum jumenti N (2nd) N [XXXDX] mule; beast of burden;
Jun. abb. ADJ [XXXDX] June (month/mensis understood); abb. Jun.;
junceus juncea, junceum ADJ [XAXES] made of rushes;
junctim ADV [XXXEE] both together; successively;
junctura juncturae N (1st) F [XXXDX] joint; association;
junctus juncta -um, junctior -or -us, junctissimus -a -um ADJ [XXXDX] connected in space, adjoining, contiguous; closely related/associated;
juncus junci N (2nd) M [XXXDX] rush;
jungo jungere, junxi, junctus V (3rd) [XXXDX] join, unite; bring together, clasp (hands); connect, yoke, harness;
junior junior, junius ADJ [XXXDX] younger (COMP of juvenis);
junior junioris N (3rd) M [XXXDX] younger man, junior; (in Rome a man younger than 45);
juniperus juniperi N (2nd) F [XXXDX] juniper;
Junius Junia, Junium ADJ [XXXDX] June (month/mensis understood); abb. Jun.;
Juno Junonis N (3rd) F [AEIBX] Juno; (Roman goddess, wife of Jupiter);
Jupiter Jovis N (3rd) M [XEIEO] Jupiter; (Roman chief/sky god); (supreme being); heavens/sky (poetic);
Juppiter Jovis N (3rd) M [XEIAO] Jupiter; (Roman chief/sky god); (supreme being); heavens/sky (poetic);
juramentum juramenti N (2nd) N [XXXEO] oath;
jurandum jurandi N (2nd) N [BXXES] oath;
juratus jurata -um, juratior -or -us, juratissimus -a -um ADJ [XXXDX] being under oath, having given one's word, pledged; sworn loyalty; conspired;
jure ADV [XXXDX] by right, rightly, with justice; justly, deservedly;
jureconsultus jureconsulti N (2nd) M [XLXEO] lawyer, jurist; (also two words);
jureiuro jureiurare, jureiuravi, jureiuratus V (1st) [XLXEC] swear an oath;
jureperitus jureperita, jureperitum ADJ [XXXEC] skilled or experienced in the law;
jurgator jurgatoris N (3rd) M [EEXEE] quarrelsome person;
jurgatorus jurgatora, jurgatorum ADJ [DXXFS] quarrelsome;
jurgatrix jurgatricis N (3rd) F [EEXES] quarrelsome woman;
jurgium jurgi(i) N (2nd) N [XXXCO] quarrel/dispute/strife; abuse/vituperation/invective; L:separation (man+wife);
jurgo jurgare, jurgavi, jurgatus V (1st) [XXXDX] quarrel, scold;
juridicialis juridicialis, juridiciale ADJ [XXXEC] relating to right or justice;
juridicus juridica, juridicum ADJ [ELXES] judiciary;
juridicus juridici N (2nd) M [ELXES] judge; administrator of justice;
jurisconsultus jurisconsulti N (2nd) M [XLXEO] lawyer, jurist; (also two words);
jurisdictio jurisdictionis N (3rd) F [XXXDX] jurisdiction, legal authority; administration of justice;
jurisperitus jurisperita, jurisperitum ADJ [XXXEC] skilled or experienced in the law;
juro jurare, juravi, juratus V (1st) [XXXAX] swear; call to witness; vow obedience to; [jus jurandum => oath]; conspire;
jurulentus jurulenta, jurulentum ADJ [EXXES] juicy; not dried;
jus juris N (3rd) N [XXXDO] gravy; broth; soup; sauce;
jus juris N (3rd) N [XLXAO] law; legal system; code; right; duty; justice; court; binding decision; oath;
juscellum juscelli N (2nd) N [EXXFS] broth; soup;
jusculum jusculi N (2nd) N [XXXFS] broth;
jusjurandum jusjurandi N (2nd) N [FXXEV] oath;
jussio jussionis N (3rd) F [XXXDO] order, command; magistrate's order; requisition;
jussum jussi N (2nd) N [XXXDX] order, command, decree, ordinance, law; physician's prescription;
jussus jussus N (4th) M [XXXDX] order, command, decree, ordinance; [only ABL S => by order/decree/command];
juste justius, justissime ADV [XXXDX] justly, rightly, lawfully, legitimately, justifiably; properly, honorably;
justico justicare, justicavi, justicatus V (1st) [FEXEM] justify; L:bring to justice;
justificatio justificationis N (3rd) F [DXXCS] justification; due formality; doing right (Def); cleansing of injustice;
justificatus justificata -um, justificatior -or -us, justificatissimus -a -um ADJ [DEXES] justified; made just; vindicated;
justifico justificare, justificavi, justificatus V (1st) TRANS [DXXCS] act justly towards, do justice to; justify/make just; forgive/pardon; vindicate;
Justinianus Justiniani N (2nd) M [ELIDZ] Justinian; (Emperor Justinian 527-565);
justitia justitiae N (1st) F [XXXBX] justice; equality; righteousness (Plater);
justitium justiti(i) N (2nd) N [XXXDX] cessation of judicial and all public business, due to national calamity;
justum justi N (2nd) N [XXXDX] justice; what is fair/equitable/right/due/proper; funeral rites/offerings;
justus justa -um, justior -or -us, justissimus -a -um ADJ [XXXAX] just, fair, equitable; right, lawful, justified; regular, proper;
jusum ADV [DXXES] down, downwards;
juvamen juvaminis N (3rd) N [EXXES] help, aid; assistance;
juvat juvare, juvit, jutus est V (1st) IMPERS [XXXDX] it pleases/delights; it is enjoyable; it is helpful;
juvenalis juvenalis, juvenale ADJ [XXXDX] youthful, young;
juvenaliter ADV [XXXDX] youthfully, like a youth;
juvenca juvencae N (1st) F [XXXDX] young cow, heifer; girl;
juvencus juvenci N (2nd) M [XXXBX] young bull; young man;
juvenesco juvenescere, juvenui, - V (3rd) [XXXDX] grow up; grow young again, regain youth;
juvenilis juvenilis, juvenile ADJ [XXXDX] youthful;
juvenis juvenis N (3rd) C [XXXDX] youth, young man/woman;
juvenis juvenis, juvene ADJ [XXXAX] youthful, young;
juvenor juvenari, iuvenatus sum V (1st) DEP [XXXEC] act like a youth, be impetuous;
juventa juventae N (1st) F [XXXBX] youth;
juventas juventatis N (3rd) F [XXXBX] youth;
juventus juventutis N (3rd) F [XXXDX] youth; the age of youth (20-40), young persons; young men, knights;
juvo juvare, juvi, jutus V (1st) [XXXAX] help, assist, aid, support, serve, further; please, delight, gratify;
juxta ADV [XXXDX] nearly; near, close to, near by, hard by, by the side of; just as, equally;
juxta PREP ACC [XXXBX] near, (very) close to, next to; hard by, adjoining; on a par with; like;
juxtapositio juxtapositionis N (3rd) F [GXXEK] juxtaposition;
juxtim ADV [XXXDX] nearby, in close proximity, close together, side-by-side; equally;
juxtim PREP ACC [XXXDX] next to, beside;
K. abb. N M [XXXDX] Kaeso/Caeso (Roman praenomen); (abb. K.);
kadamitas kadamitatis N (3rd) F [XXXBO] loss, damage, harm; misfortune/disaster; military defeat; blight, crop failure;
Kaeso Kaesonis N (3rd) M [XXXDX] Kaeso/Caeso (Roman praenomen); (abb. K.);
Kal. abb. N M [XXXDX] Kalends (pl.), 1st of month; abb. Kal./Kl.; day of proclamation, interest due;
kalator kalatoris N (3rd) M [XXXCO] personal attendant, servant, footman; servant of a priest;
kalatorius kalatoria, kalatorium ADJ [DEXFS] pertaining to a servant of a priest;
Kalenda Kalendae N (1st) F [XXXBO] Kalends (pl.), 1st of month; abb. Kal./Kl.; day of proclamation, interest due;
kalendarium kalendari(i) N (2nd) N [XXXDO] calendar; ledger/account book (for monthly interest payments);
kalo kalare, kalavi, kalatus V (1st) TRANS [BXXEO] announce, proclaim; summon, convoke, call forth/together;
kalumnia kalumniae N (1st) F [XLXBO] sophistry, sham; false accusation/claim/statement/pretenses/objection; quibble;
kalumniator kalumniatoris N (3rd) M [XLXCO] false accuser; pettifogger, chicaner; perverter of the law; carping critic;
kalumniatrix kalumniatricis N (3rd) F [XLXFO] false accuser/claimant (female);
kapitularium kapitularii N (2nd) N [XLXIO] head/poll-tax or levy;
kaput kapitis N (3rd) N [XXXAO] head; person; life; leader; top; source/mouth (river); capital (punishment);
kardo kardinis N (3rd) M [XXXAO] hinge; pole, axis; chief point/circumstance; crisis; tenon/mortise; area; limit;
Karthago Karthaginis N (3rd) F [XXACO] Carthage;
karus kara -um, karior -or -us, karissimus -a -um ADJ [XXXAO] dear, beloved; costly, precious, valued; high-priced, expensive;
katafractarius katafractaria, katafractarium ADJ [XWXEO] wearing mail, armored;
katafractarius katafractarii N (2nd) M [XWXEO] mail-clad/armored soldier;
Kl. abb. N M [XXXDX] Kalends (pl.), 1st of month; abb. Kal./Kl.; day of proclamation, interest due;
koppa undeclined N N [XXXEO] archaic Greek letter koppa;
kum undeclined V [EEQFE] arise; (Aramaic); (Mark 5:41);
Kyrie undeclined N M [EEXDX] Oh Lord (Greek vocative);
L. abb. N M [XXXDX] Lucius (Roman praenomen); (abb. L.);
labarum labari N (2nd) N [EWXFS] Labarum; Roman military standard; Constantine's banner of cross w/monogram XP;
labasco labascere, -, - V (3rd) [XXXDX] fall to pieces, break up; waver; yield;
labda undeclined N N [XXHEO] lambda (Greek letter); (used as a symbol for fellatio);
labdacismus labdacismi N (2nd) M [XPXFS] speaking fault (esp. with letter L);
labecula labeculae N (1st) F [XXXDX] stain, blemish; slight stain; minor disgrace;
labefacio labefacere, labefeci, labefactus V (3rd) TRANS [XXXDX] make unsteady/totter; loosen, shake; subvert (power/authority); weaken resolve;
labefacto labefactare, labefactavi, labefactatus V (1st) [XXXDX] shake; cause to waver; make unsteady, loosen; undermine;
labefio labeferi, labefactus sum V SEMIDEP [DXXDX] be made unsteady; be loosened/shaken; be subverted; (labefacio PASS);
labellum labelli N (2nd) N [XXXDO] bowl; basin; sink;
labellum labelli N (2nd) N [XXXCO] lip;
Labeo Labeonis N (3rd) M [XXIDO] Labeo; (Roman cognomen); one who has large/blubber lips (L+S);
labes labis N (3rd) F [XXXBO] landslip/subsidence; disaster/debacle; fault/defect/blot/stain/blemish/dishonor;
labia labiae N (1st) F [XBXES] lip; (alt. form of labium);
labiosus labiosa, labiosum ADJ [XXXDX] with/having large lips;
labium labi(i) N (2nd) N [XXXDX] lip; flange;
labo labare, labavi, labatus V (1st) [XXXAX] totter, be ready to fall; begin to sink; give way; waver, decline, sink; err;
labor labi, lapsus sum V (3rd) DEP [XXXBX] slip, slip and fall; slide, glide, drop; perish, go wrong;
labor laboris N (3rd) M [XXXAO] labor/toil/exertion/effort/work; task/undertaking; production; childbirth;
labor laboris N (3rd) M [XXXAO] |preoccupation/concern; struggle/suffering/distress/hardship/stress; wear+tear;
laborator laboratoris N (3rd) M [FXXFM] laborer; workman;
laboratorium laboratorii N (2nd) N [GSXEK] laboratory;
laborifer laborifera, laboriferum ADJ [XXXEC] bearing labor;
laboriose ADV [XXXDX] laboriously;
laboriosus laboriosa, laboriosum ADJ [XXXDX] laborious, painstaking;
laboro laborare, laboravi, laboratus V (1st) [XXXAX] work, labor; produce, take pains; be troubled/sick/oppressed, be in distress;
labos laboris N (3rd) M [BXXAO] labor/toil/exertion/effort/work; task/undertaking; production; childbirth;
labos laboris N (3rd) M [BXXAO] |preoccupation/concern; struggle/suffering/distress/hardship/stress; wear+tear;
labrum labri N (2nd) N [XXXCO] bowl; large basin/vat; tub/bathing place; teasel (prickly plant/genus Dipsacus);
labrum labri N (2nd) N [XXXBO] lip (of person/vessel/ditch/river), rim, edge;
labrusca labruscae N (1st) F [XXXDX] wild vine;
labruscum labrusci N (2nd) N [XXXDX] fruit if the wild vine, wild grape;
labyrintheus labyrinthea, labyrintheum ADJ [XXXDX] of a labyrinth;
labyrinthus labyrinthi N (2nd) M [XXXDX] labyrinth, maze;
lac lactis N (3rd) N [XXXBX] milk; milky juice of plants; spat/spawn (of oyster);
lacer lacera, lacerum ADJ [XXXDX] mangled, torn, rent, mutilated; maimed, dismembered;
laceratio lacerationis N (3rd) F [XXXDX] mangling; tearing;
laceratrix laceratricis N (3rd) F [XXXFS] female lacerator/mangler/mutilator; cruel critic; draining life blood (Souter);
lacerna lacernae N (1st) F [XXXCO] open mantle/cloak; (fastened at the shoulder);
lacero lacerare, laceravi, laceratus V (1st) [XXXBX] mangle; slander, torment, harass; waste; destroy; cut;
lacerta lacertae N (1st) F [XXXDX] lizard; Spanish mackerel;
lacertosus lacertosa, lacertosum ADJ [XXXDX] muscular, brawny;
lacertus lacerti N (2nd) M [XBXBX] upper arm, arm, shoulder; (pl.) strength, muscles, vigor, force; lizard;
lacesso lacessere, lacessivi, lacessitus V (3rd) [XXXDX] provoke, excite, harass, challenge, harass; attack, assail;
lachrima lachrimae N (1st) F [XXXFO] tear; exuded gum/sap; bit of lead; quicksilver from ore; weeping (pl.); dirge;
lachrimula lachrimulae N (1st) F [XXXEC] little tear;
lachruma lachrumae N (1st) F [BXXFO] tear; exuded gum/sap; bit of lead; quicksilver from ore; weeping (pl.); dirge;
lachryma lachrymae N (1st) F [XXXFO] tear; exuded gum/sap; bit of lead; quicksilver from ore; weeping (pl.); dirge;
lacinia laciniae N (1st) F [XXXCO] edge/fringe/hem of garment; strip/rag of cloth; fringe/protuberance/border/flap;
lacinia laciniae N (1st) F [XXXCO] |small group; garments (pl.), dress;
laciniatim ADV [XXXFO] in small groups;
laciniosus laciniosa, laciniosum ADJ [XXXEO] fringed, having jagged edges; well-clothed, wrapped up;
lacrima lacrimae N (1st) F [XXXBO] tear; exuded gum/sap; bit of lead; quicksilver from ore; weeping (pl.); dirge;
lacrimabilis lacrimabilis, lacrimabile ADJ [XXXDX] mournful; tearful;
lacrimabundus lacrimabunda, lacrimabundum ADJ [XXXEC] breaking into tears, weeping;
lacrimalis lacrimalis, lacrimale ADJ [GXXEK] of tears, lachrymal;
lacrimifer lacrimifera, lacrimiferum ADJ [GXXEK] tear-making; lachrymatory;
lacrimo lacrimare, lacrimavi, lacrimatus V (1st) [XXXDX] shed tears, weep;
lacrimor lacrimari, lacrimatus sum V (1st) DEP [XXXDX] shed tears, weep;
lacrimosus lacrimosa, lacrimosum ADJ [XXXDX] tearful, weeping; causing tears;
lacrimula lacrimulae N (1st) F [XXXEC] little tear;
lacruma lacrumae N (1st) F [BXXFO] tear; exuded gum/sap; bit of lead; quicksilver from ore; weeping (pl.); dirge;
lacryma lacrymae N (1st) F [XXXFO] tear; exuded gum/sap; bit of lead; quicksilver from ore; weeping (pl.); dirge;
lact lactis N (3rd) N [XXXBO] milk; milky juice of plants; spat/spawn (of oyster);
lactans (gen.), lactantis ADJ [XXXDX] giving milk, lactating;
Lactantius Lactanti N (2nd) M [DXXFZ] Lactantius; (Christian apologist, ~250-~325, "Divinarum Institutionum");
lactarium lactarii N (2nd) N [GXXET] milk food; (Erasmus);
lactatio lactationis N (3rd) F [XXXDX] enticement, inducement; allure;
lacte lactis N (3rd) N [BXXBO] milk; milky juice of plants; spat/spawn (of oyster);
lactens (gen.), lactentis ADJ [XXXDX] suckling, unweaned; full of milk/sap, juicy; prepared with milk; milky white;
lactens lactentis N (3rd) C [XXXDX] suckling, unweaned animal suitable for sacrifice;
lactesco lactescere, -, - V (3rd) [XBXFS] become milky;
lacteus lactea, lacteum ADJ [XXXDX] milky; milk-white; [~ orbis or circulus => Milky Way];
lacticinium lacticinii N (2nd) N [XXXES] milk-food, food prepared w/milk; dish prepared w/milk and eggs (pl.);
lacticus lactica, lacticum ADJ [GXXEK] lactic; of/pertaining to milk;
lacto lactare, lactavi, lactatus V (1st) [XXXDX] entice, lead on, induce; wheedle, cajole, dupe;
lactuca lactucae N (1st) F [XXXDX] lettuce;
laculatus laculata, laculatum ADJ [GXXEK] girded; moated?;
lacuna lacunae N (1st) F [XXXCO] pit/hollow/cavity/depression; pool; gap/deficiency; [~ legis => gap in the law];
lacunar lacunaris N (3rd) N [XXXDX] paneled ceiling;
lacuno lacunare, lacunavi, lacunatus V (1st) [XXXEC] panel, work in panels, do paneling;
lacunosus lacunosa, lacunosum ADJ [XXXEC] full of hollows or gaps;
lacus laci N (2nd) M [DXXDS] basin/tank/tub; lake/pond; reservoir/cistern/basin, trough; lime-hole; bin; pit;
lacus lacus N (4th) M [XXXAS] basin/tank/tub; lake/pond; reservoir/cistern/basin, trough; lime-hole; bin; pit;
ladanum ladani N (2nd) N [XAXNS] resinous juice (from shrub lada); ladanum;
laedo laedere, laesi, laesus V (3rd) [XPXBX] strike; hurt, injure, wound; offend, annoy;
laena laenae N (1st) F [XXXDX] woolen double cloak;
laesio laesionis N (3rd) F [XGXDO] injury, harm, hurt; part of speech to injure opponent's case (rhetoric), attack;
laetabilis laetabilis, laetabile ADJ [XXXEO] gladdening, welcome; that may be rejoiced at; joyful;
laetabundus laetabunda, laetabundum ADJ [EXXFS] greatly-rejoicing;
laetans (gen.), laetantis ADJ [XXXDX] rejoicing;
laetatio laetationis N (3rd) F [XXXES] rejoicing; joy;
laete laetius, laetissime ADV [XXXCO] joyfully, gladly; luxuriantly/lushly/abundantly; in rich/florid style;
laeter laetra, laetrum ADJ [XXXFO] left;
laetifico laetificare, laetificavi, laetificatus V (1st) TRANS [XXXDO] fertilize, enrich, make fruitful (land); delight, cheer, gladden, rejoice;
laetificus laetifica, laetificum ADJ [XXXDO] gladdening, joyful, joyous; luxuriant, fruitful (plants);
laetitia laetitiae N (1st) F [XXXCO] joy/happiness; source of joy/delight; fertility; fruitfulness; floridity;
laeto laetare, laetavi, laetatus V (1st) TRANS [XXXEO] gladden, cheer; be glad/joyful, rejoice (medieval);
laetor laetari, laetatus sum V (1st) DEP [XXXBO] be glad/joyful/delighted; rejoice; be fond (of), delight in; flourish (on/in);
laetrosum ADV [XXXFO] on the left;
laetus laeta -um, laetior -or -us, laetissimus -a -um ADJ [XXXAO] happy/cheerful/joyful/glad; favorable/propitious; prosperous/successful;
laetus laeta -um, laetior -or -us, laetissimus -a -um ADJ [XXXAO] |luxuriant/lush/rich/sleek; fertile (land); teeming/abounding; pleasing/welcome;
laeva laevae N (1st) F [XXXDX] left hand;
laevorsum ADV [EXXFS] on the left hand;
laevorsus ADV [EXXFS] on the left hand;
laevus laeva, laevum ADJ [XXXBX] left, on the left hand; from the left; unpropitious, unfavorable, harmful;
laganum lagani N (2nd) N [XXXEC] cake;
lagena lagenae N (1st) F [XXXCO] flask/flagon; bottle w/narrow neck; big earthen jar w/handles; pitcher (Douay);
lageos lagei N F [XXXEC] Greek kind of vine;
lagoena lagoenae N (1st) F [XXXCO] flask/flagon; bottle w/narrow neck; big earthen jar w/handles; pitcher (Douay);
lagois lagoidis N (3rd) F [XAXEC] bird, perhaps heathcock/grouse;
lagona lagonae N (1st) F [XXXCO] flask, flagon, bottle with narrow neck; (esp. wine); pitcher (Douay);
laguena laguenae N (1st) F [EXXFW] flask, flagon, bottle with narrow neck; (esp. wine); pitcher (Douay);
laguenos lagueni N M [EXXFP] flask, flagon, bottle with narrow neck; (esp. wine); pitcher (Douay);
laguncula lagunculae N (1st) F [XXXFO] small/little flask/bottle; (for wine);
laicalis laicalis N (3rd) M [EEXEE] layman, one not belonging to the priesthood/in orders;
laicalis laicalis, laicale ADJ [EEXCE] lay, common; of the laity/people; not priestly/in orders/consecrated;
laicatus laicatus N (4th) M [EEXFE] lay state; religious condition of things not consecrated/priestly/in orders;
laiciso laicisare, laicisavi, laicisatus V (1st) TRANS [FEXFE] laicize; make lay, reduce to lay state; secularize, make (office) lay tenable;
laicus laica, laicum ADJ [EEXDS] lay, common; of the laity/people; not priestly/in orders/consecrated;
laicus laici N (2nd) M [EEXCS] layman, one not belonging to the priesthood/in orders;
lama lamae N (1st) F [XXXEC] bog, slough;
lama lamae N (1st) F [GXXEK] |llama;
lambo lambere, lambi, - V (3rd) TRANS [XXXBO] lick; lap/lick/suck up, absorb; wash/bathe; surround; fondle/caress (L+S); fawn;
lambo lambere, lambui, lambitus V (3rd) TRANS [DXXBS] lick; lap/lick/suck up, absorb; wash/bathe; surround; fondle/caress (L+S); fawn;
lamed undeclined N N [DEQEW] lamed/lameth; (12th letter of Hebrew alphabet); (transliterate as L);
lamella lamellae N (1st) F [XTXFS] small metal piece (eg. coin, plate);
lamenta lamentae N (1st) F [XXXFO] wailing, weeping, groans, laments;
lamentabilis lamentabilis, lamentabile ADJ [XXXDX] doleful; lamentable;
lamentarius lamentaria, lamentarium ADJ [XXXFS] mournful; sorrowful;
lamentatio lamentationis N (3rd) F [XXXDX] lamentation, wailing;
lamento lamentare, lamentavi, lamentatus V (1st) [EXXDW] lament; utter cries of grief; bewail; lament for; complain that;
lamentor lamentari, lamentatus sum V (1st) DEP [XXXCO] lament; utter cries of grief; bewail; lament for; complain that;
lamentum lamenti N (2nd) N [XXXCO] wailing (pl.), weeping, groans, laments;
lameth undeclined N N [DEQEW] lamed/lameth; (12th letter of Hebrew alphabet); (transliterate as L);
lamia lamiae N (1st) F [XXXCO] witch; bogey/demon; female monster (eats children/child's blood); vampire (Cas);
lamia lamiae N (1st) F [XAXEO] |kind of shark; sort of flatfish (L+S); species of owl; jackal (Souter);
lamina laminae N (1st) F [XXXBO] plate; veneer; thin sheet of metal/other material; (blade); money/cash;
lamma ADV [XEQFE] why; (Aramaic);
lammina lamminae N (1st) F [XXXBO] plate; veneer; thin sheet of metal/other material; (blade); money/cash;
lamna lamnae N (1st) F [XXXBO] plate; veneer; thin sheet of metal/other material; (blade); money/cash;
lampada lampadae N (1st) F [XXXEO] lamp/lantern; light/torch/flame/flambeau/link; firebrand; meteor (like torch);
lampadarium lampadarii N (2nd) N [EXXFE] chandelier; lamp-stand, support for lamps;
lampadarius lampadarii N (2nd) M [XXXEO] lamp/torch bearer; link-boy; chandelier; lamp-stand, support for lamps (Ecc);
lampas lampadis N (3rd) F [XXXBO] lamp/lantern; light/torch/flame/flambeau/link; firebrand; meteor (like torch);
lampas lampados/is N F [XXXDO] lamp/lantern; light/torch/flame/flambeau/link; firebrand; meteor (like torch);
lana lanae N (1st) F [XXXDX] wool; fleece; soft hair; down; trifles;
lanarius lanarii N (2nd) M [XXXES] wool-worker;
lanatus lanata -um, lanatior -or -us, lanatissimus -a -um ADJ [XXXCO] woolly; covered in wool; woolen; made of wool; wool-like; downy (plants);
lancea lanceae N (1st) F [XWSCO] lance; long light spear;
lancinatio lancinationis N (3rd) F [XXXFO] tearing in/to pieces, rending, mangling;
lancino lancinare, lancinavi, lancinatus V (1st) TRANS [XXXCO] tear in/to pieces, rend (apart), mangle;
lanciola lanciolae N (1st) F [XWSCO] small lance;
landica landicae N (1st) F [XBXEO] clitoris; (rude);
laneus lanea, laneum ADJ [XXXCO] woolen, made of wool; resembling wool (appearance/texture);;
languefacio languefacere, languefeci, languefactus V (3rd) TRANS [XXXFO] make languid/inactive/weak/faint;
langueo languere, -, - V (2nd) [XXXBX] be tired; be listless/sluggish/unwell/ill; wilt, lack vigor;
languesco languescere, langui, - V (3rd) [XXXDX] become faint or languid or weak, wilt;
languide languidius, languidissime ADV [XXXDX] faintly, feebly; slowly, spiritlessly;
languidulus languidula, languidulum ADJ [XXXEC] somewhat faint, limp;
languidus languida -um, languidior -or -us, languidissimus -a -um ADJ [XXXDX] faint, weak; dull, sluggish, languid; spiritless, listless, inactive; powerless;
languor languoris N (3rd) M [XXXDX] faintness, feebleness; languor apathy;
laniena lanienae N (1st) F [XXXEC] butcher's shop;
lanificus lanifica, lanificum ADJ [XXXDX] woodworking, spinning, weaving;
laniger lanigera, lanigerum ADJ [XXXDX] wool-bearing, fleecy; woolly;
laniger lanigeri N (2nd) M [XAXES] ram;
lanio laniare, laniavi, laniatus V (1st) [XXXDX] tear, mangle, mutilate, pull to pieces;
lanista lanistae N (1st) M [XXXDX] manager of a troop of gladiators, trainer;
lanitium lanitii N (2nd) N [XXXEC] wool;
lanius lanii N (2nd) M [XXXEC] butcher;
lanna lannae N (1st) F [FXXEK] ear-lobe;
lanosus lanosa, lanosum ADJ [EAXFS] woolly;
lanterna lanternae N (1st) F [XXXDO] lantern; lamp (L+S); torch;
lanternarius lanternarii N (2nd) M [XXXEC] lantern-bearer;
lantgravius lantgravii N (2nd) M [FLXFM] landgrave (German); a superior Count;
lanugo lanuginis N (3rd) F [XXXDX] down, youth;
lanx lancis N (3rd) M [XXXCO] plate, metal dish, tray, platter, charger; pan of a pair of scales;
laophoron laophori N N [GXXEK] bus;
lapathium lapathii N (2nd) N [BAXFS] sorrel; (archaic form of lapthum);
lapathum lapathi N (2nd) N [XXXDX] sorrel;
lapathus lapathi N (2nd) C [XXXDX] sorrel;
lapicida lapicidae N (1st) M [XXXFS] stone-cutter; quarryman;
lapidaris lapidaris, lapidare ADJ [XXXIO] of stone;
lapidarius lapidaria, lapidarium ADJ [XXXDO] of/concerning stone-cutting/quarrying; [litterae ~ => block capital letters];
lapidarius lapidarii N (2nd) M [XXXEO] stone-cutter;
lapidesco lapidescere, -, - V (3rd) [XXXFS] become stone; petrify;
lapideus lapidea, lapideum ADJ [XXXDX] of stone; stony;
lapidicina lapidicinae N (1st) F [XXXCO] stone quarries (pl.);
lapido lapidare, lapidavi, lapidatus V (1st) [XXXDX] throw stones at; stone; [lapidat => it rains stones];
lapidosus lapidosa, lapidosum ADJ [XXXDX] stony, full of stones; gritty;
lapillus lapilli N (2nd) M [XXXDX] little stone, pebble; precious stone, gem, jewel;
lapis lapidis N (3rd) M [XXXAX] stone; milestone; jewel;
lapis lapis N (3rd) F [BXXDX] stone; milestone; jewel;
lappa lappae N (1st) F [XXXDX] bur; plants bearing burs;
lapsana lapsanae N (1st) F [XAXFS] charlock plant (Pliny);
lapsio lapsionis N (3rd) F [BXXFS] tendency; inclination;
lapso lapsare, lapsavi, lapsatus V (1st) [XXXDX] slip, Nose one's footing;
lapsus lapsus N (4th) M [XXXBX] gliding, sliding; slipping and falling;
laquear laquearis N (3rd) N [XXXCS] paneled/fretted ceiling (usu. pl.); rafter, ceiling, panel;
laqueare laquearis N (3rd) N [XXXCS] paneled/fretted ceiling (usu. pl.); rafter, ceiling, panel;
laqueatus laqueata, laqueatum ADJ [XXXDX] paneled;
laqueum laquei N (2nd) N [XXXDX] noose, halter; snare, trap; lasso; bond, tie;
laqueus laquei N (2nd) M [XXXDX] noose; snare, trap;
Lar Laris N (3rd) M [XEIBO] Lares; (usu. pl.); tutelary god/gods of home/hearth/crossroads; home/dwelling;
lardum lardi N (2nd) N [XXXDX] lard, fat; bacon;
large ADV [XXXDX] exceedingly;
largificus largifica, largificum ADJ [XXXEC] bountiful, liberal;
largifluus largiflua, largifluum ADJ [XXXEC] flowing freely;
largiloquus largiloqua, largiloquum ADJ [BXXFS] talkative;
largio largire, largivi, largitus V (4th) [XXXFS] give bountifully; lavish;
largior largiri, largitus sum V (4th) DEP [XXXDX] grant; give bribes/presents corruptly; give generously/bountifully;
largitas largitatis N (3rd) F [XXXDX] abundance (of) (w/GEN); bounty; liberality, munificence;
largiter ADV [XXXDX] in abundance, plentifully, liberally, much; greatly; has great influence;
largitio largitionis N (3rd) F [XXXDX] generosity, lavish giving, largess; bribery; distribution of dole/land;
largitionalis largitionalis N (3rd) M [DLXFS] treasury officer; official of imperial treasury;
largitionalis largitionalis, largitionale ADJ [DLXES] of/belonging to imperial treasury;
largitor largitoris N (3rd) M [XXXDX] liberal giver; briber;
largo largare, largavi, largatus V (1st) [FXXFM] enlarge;
largus larga, largum ADJ [XPXBX] lavish; plentiful; bountiful;
laridum laridi N (2nd) N [XXXDX] bacon;
larix laricis N (3rd) C [XAXNO] larch, larch tree;
laros lari N M [EAXFS] gull; ravenous sea bird (Vulgate); mew; common gull (Larus canus);
larua laruae N (1st) C [XXXFS] evil spirit/demon/devil; horrific mask; model skeleton; ghost/specter/hobgoblin;
larualis larualis, laruale ADJ [XXXFS] specter-like; deathly; resembling demon/evil spirit; ghostly (L+S);
larus lari N (2nd) M [EAXFS] gull; ravenous sea bird (Vulgate); mew; common gull (Larus canus);
larva larvae N (1st) C [XXXDO] evil spirit/demon/devil; horrific mask; model skeleton; ghost/specter/hobgoblin;
larvalis larvalis, larvale ADJ [XXXEO] specter-like; deathly; resembling demon/evil spirit; ghostly (L+S);
larvo larvare, -, laruatus V (1st) [XXXES] bewitch; enchant;
lasania lasaniae N (1st) F [GXXEK] lasagna;
lasanum lasani N (2nd) N [XXXFS] cooking-pot;
lasarpicifer lasarpicifra, lasarpicifrum ADJ [XAXFS] asafoetida-producing;
lascivia lasciviae N (1st) F [XXXDX] playfulness; wantonness, lasciviousness;
lascivio lascivire, lascivi, lascivitus V (4th) [XXXDX] frisk; sport; run riot;
lascivus lasciva, lascivum ADJ [XXXBX] playful; lustful, wanton; impudent, mischievous; free from restraint;
laser laseris N (3rd) N [XAXES] plant-juice; (of plant laserpitium);
laserpicium laserpicii N (2nd) N [XXXEC] plant from which asafoetida was obtained;
lassesco lassescare, lassescavi, lassescatus V (1st) [FXXEM] become tired, grow weary;
lassitudo lassitudinis N (3rd) F [XXXDX] weariness, exhaustion, faintness; lassitude;
lasso lassare, lassavi, lassatus V (1st) [XXXDX] tire, weary, exhaust, wear out;
lassulus lassula, lassulum ADJ [XXXEC] rather tired;
lassus lassa, lassum ADJ [XXXBX] tired, weary; languid;
late ADV [XXXDX] widely, far and wide;
latebra latebrae N (1st) F [XXXDX] hiding place, retreat, lair; subterfuge;
latebricola latebricolae N (1st) M [XXXFS] lurker; brothel-frequenter;
latebros latebrosis (gen.), latebrosior -or -us, latebrosissimus -a -um ADJ [XXXCO] secret, offering concealment, abounding in hiding places; hidden, lurking;
latebrosus latebrosa, latebrosum ADJ [XXXDX] full of lurking places; lurking in concealment;
latens latentis (gen.), latentior -or -us, latentissimus -a -um ADJ [XXXCO] hidden, concealed; secret, not revealed; [in latenti => in secret];
latenter latentius, latentissime ADV [XXXCO] secretly, privately; in concealment, without being seen/perceived;
lateo latere, latui, - V (2nd) [XXXAX] lie hidden, lurk; live a retired life, escape notice;
later lateris N (3rd) M [XXXDX] brick; brickwork/bricks; block; bar/ingot; tile (L+S); [~ lictro => mercury];
lateralis lateralis, laterale ADJ [XBXFO] lateral, of/on side of body;
lateramen lateraminis N (3rd) N [XXXEC] pottery;
laterculus laterculi N (2nd) M [XXXCO] small brick, tile; (brick-shaped) block; hard cake/biscuit; parcel of land;
latericium latericii N (2nd) N [XXXES] brickwork;
latericius latericia, latericium ADJ [XXXDX] made of bricks;
latericulus latericuli N (2nd) M [XXXCO] small brick, tile; (brick-shaped) block; hard cake/biscuit; parcel of land;
laterna laternae N (1st) F [EXXES] lantern; lamp (L+S); torch;
laterus latera, laterum ADJ [ESXDX] having X sides (only with numerical prefix);
latesco latescere, latui, - V (3rd) INTRANS [XXXES] become broad (long-a);
latesco latescere, latui, - V (3rd) INTRANS [XXXFS] hide oneself (short-a);
latex laticis N (3rd) M [XXXCO] water; (any) liquid/fluid; running/stream/spring water; juice;
latibulum latibuli N (2nd) N [XXXDX] hiding-place, den;
laticlavius laticlavia, laticlavium ADJ [XXXDX] having broad crimson stripe;
laticlavius laticlavii N (2nd) M [XXXES] senator; patrician; one who wears purple;
latifolius latifolia, latifolium ADJ [DAXNS] broad-leaved (Pliny);
latifundium latifundi(i) N (2nd) N [XXXDX] large estate, farm;
Latina Latinae N (1st) F [XGIDO] Latin (lingua/language); Latin Way (via); (road between Rome and Beneventum);
Latine ADV [XXXCO] in Latin; correctly, in good Latin; in plain Latin without circumlocution;
latinista latinistae N (1st) M [GGXFK] Latinist;
Latinitas Latinitatis N (3rd) F [XXXDS] good Latin; L:Latin rights;
latinitas latinitatis N (3rd) F [XGXES] Latinity; pure Latin style; L:Latin Law;
latinizo latinizare, latinizavi, latinizatus V (1st) TRANS [DGXFS] translate into Latin;
latino latinare, latinavi, latinatus V (1st) TRANS [DGXFS] translate into Latin;
Latinus Latina, Latinum ADJ [XXXBO] Latin; of Latium; of/in (good/correct/plain) Latin (language); Roman/Italian;
latio lationis N (3rd) F [XLXDO] right; proposal (of law); entering (payment); [suffragii ~ => right to vote]];
latio lationis N (3rd) F [XLXDS] |rendering (assistance/accounts);
latito latitare, latitavi, latitatus V (1st) [XXXDX] keep hiding oneself, remain in hiding, be hidden; lie low; lurk;
latitudo latitudinis N (3rd) F [XXXDX] width, breadth, extent;
latitudo latitudinis N (3rd) F [GXXEK] |latitude;
Latius Latia, Latium ADJ [XXICO] Latin; of Latium (central Italy including Rome/Italy); Roman; Italian;
latomus latomi N (2nd) M [EXXEP] quarryman; stonemason; hewer of stone (Douay);
lator latoris N (3rd) M [XXXDX] mover or proposer (of a law);
latrator latratoris N (3rd) M [XXXDX] barker, one who barks;
latratus latratus N (4th) M [XXXCO] barking/baying (of dogs); shouting, bawling; roaring (of the sea);
latraus latraus N (4th) M [XXXDX] barking;
latreuticus latreutica, latreuticum ADJ [EEXEE] pertaining to the worship of God;
latrina latrinae N (1st) F [XXXDO] latrine, privy; washing-place, bathroom;
latrinum latrini N (2nd) N [XXXEO] latrine, privy; washing-place, bathroom;
latro latrare, latravi, latratus V (1st) [XXXDX] bark, bark at;
latro latronis N (3rd) M [XXXBX] robber, brigand, bandit; plunderer;
latrocinium latrocini(i) N (2nd) N [XXXDX] brigandage, robbery, highway robbery; piracy, freebooting; villainy;
latrocinor latrocinari, latrocinatus sum V (1st) DEP [XXXDX] engage in brigandage or piracy;
latrunculus latrunculi N (2nd) M [XXXDX] robber, brigand;
latus lata -um, latior -or -us, latissimus -a -um ADJ [XXXAX] wide, broad; spacious, extensive;
latus lateris N (3rd) N [XXXAX] side; flank;
latusculum latusculi N (2nd) N [XXXEC] little side;
laudabilis laudabilis, laudabile ADJ [XXXDX] praiseworthy;
laudabilitas laudabilitatis N (3rd) F [ELXFS] excellency (a title of Comes Metallorum);
laudatio laudationis N (3rd) F [XXXDX] commendation, praising; eulogy;
laudator laudatoris N (3rd) M [XXXDX] praiser, one who praises; eulogist;
laudo laudare, laudavi, laudatus V (1st) [XXXAX] recommend; praise, approve, extol; call upon, name; deliver eulogy on;
laura laurae N (1st) F [EEEFE] monastery; settlement of anchorites in Egypt;
laurea laureae N (1st) F [XXXCO] laurel/bay tree; laurel crown/wreath/branch; triumph, victory; honor (poets);
laureata laureatae N (1st) F [XXXFO] laurel wreathed dispatch announcing victory (pl.);
laureatio laureationis N (3rd) F [FXXFM] crowning w/laurel;
laureator laureatoris N (3rd) M [FXXFM] giver of crowns; (of laurel);
laureatus laureata, laureatum ADJ [XXXCO] wearing/adorned w/laurel; laureate; [w/litterae => dispatch w/news of victory];
laurentius laurentia, laurentium ADJ [XXXFE] crowned w/laurel;
laureola laureolae N (1st) F [XXXEO] small laurel branch, sprig of bay; (announces victory); little laurel/victory;
lauretum laureti N (2nd) N [XXXDO] laurel grove; (esp. as proper name) place on Aventine Hill at Rome;
laureus laurea, laureum ADJ [XXXCO] laurel-, of the laurel/bay tree; made of laurel (garlands); resembling laurel;
lauricomus lauricoma, lauricomum ADJ [XXXFO] covered with laurel foliage; laurel-haired (L+S); covered w/laurels (hill);
laurifer laurifera, lauriferum ADJ [XXXEO] bearing/producing laurels; decked/crowned w/laurels; laurel-wreathed/crowned;
lauriger laurigera, laurigerum ADJ [XXXDO] bearing/producing laurels; decked/crowned w/laurels; laurel-wreathed/crowned;
laurinus laurina, laurinum ADJ [XXXFO] laurel-, of laurel; (oil);
laurus lauri N (2nd) F [XXXBO] laurel/bay tree/foliage/sprig/branch (medicine/magic); triumph/victory; honor;
laurus laurus N (4th) F [XXXBO] laurel/bay tree/foliage/sprig/branch (medicine/magic); triumph/victory; honor;
laus laudis N (3rd) F [XXXAX] praise, approval, merit; glory; renown;
laute lautius, lautissime ADV [XXXCO] elegantly, sumptuously, fashionably, finely; liberally;
lautitia lautitiae N (1st) F [XXXDX] elegance, splendor, sumptuousness, luxury;
lautium lautii N (2nd) N [XLXCO] entertainment provided for foreign guests of the state of Rome; state banquet;
lautumia lautumiae N (1st) F [XXXDX] stone-quarry (pl.), especially used as a prison;
lautus lauta -um, lautior -or -us, lautissimus -a -um ADJ [XXXBO] elegant, fashionable; sumptuous/luxurious; fine, well turned out; washed/clean;
lava lavae N (1st) F [GXXEK] lava;
lavabilis lavabilis, lavabile ADJ [GXXEK] washable;
Lavabo undeclined N N [FEXFE] Lavabo, ceremonial hand washing in liturgy;
lavabrum lavabri N (2nd) N [XXXFO] bath-tub;
lavacrum lavacri N (2nd) N [DXXCS] bath;
lavandula lavandulae N (1st) F [GXXEK] lavender;
lavatio lavationis N (3rd) F [XXXDS] washing, bathing; bathing apparatus; bathing place;
lavatorium lavatorii N (2nd) N [GXXEK] washer;
lavatrina lavatrinae N (1st) F [XXXDS] latrine, privy; washing-place, bathroom;
lavendulus lavendula, lavendulum ADJ [GXXEK] lavender-colored;
lavo lavare, lavi, lautus V (1st) [XXXDX] wash, bathe; soak;
lavo lavare, lavi, lavatus V (1st) [XXXDX] wash, bathe; soak;
lavo lavare, lavi, lotus V (1st) [XXXAX] wash, bathe; soak;
laxamentum laxamenti N (2nd) N [XXXDX] respite, relaxation, mitigation, alleviation; opportunity; free space/time;
laxativum laxativi N (2nd) N [GXXEK] laxative;
laxatus laxata -um, laxatior -or -us, laxatissimus -a -um ADJ [XXXDX] wide, large in extent, spacious; loose, slack, lax;
laxe laxius, laxissime ADV [XXXDX] loosely, amply; without restraint; over a wide area, widely; on a large scale;
laxitas laxitatis N (3rd) F [XXXDX] roominess, largeness;
laxo laxare, laxavi, laxatus V (1st) [XXXDX] loosen, slaken, relax, weaken; expand, open up, extend;
laxus laxa -um, laxior -or -us, laxissimus -a -um ADJ [XXXAO] wide, spacious, ample, roomy; loose, not close packed; slack, not tight; lax;
laxus laxa -um, laxior -or -us, laxissimus -a -um ADJ [XXXAO] |unstrung; relaxed, at ease; unrestricted; breached/wide open; distant (time);
lazulinus lazulina, lazulinum ADJ [GXXEK] blue;
lea leae N (1st) F [XAXCO] lioness;
leaena leaenae N (1st) F [XAXDO] lioness;
lebes lebetis N M [XXXDL] copper cauldron, kettle; basin (washing); (prize in the Grecian games);
Lebnitica Lebniticae N (1st) F [EXQFW] family of Libini; (son of Gerson, grandson of Levi);
lectica lecticae N (1st) F [XXXDX] litter;
lecticarius lecticari(i) N (2nd) M [XXXDX] litter-bearer;
lecticula lecticulae N (1st) F [XXXDX] small litter;
lectio lectionis N (3rd) F [XXXBX] reading (aloud); perusal; choosing; lecture (Bee); narrative;
Lectionarium Lectionarii N (2nd) N [FEXFE] book of lessons for the Divine Office;
lectisterniator lectisterniatoris N (3rd) M [BXXFS] couch-arranger;
lectisternium lectisterni(i) N (2nd) N [XXXDX] special feast of supplication to the gods, couches for them to recline upon;
lectito lectitare, lectitavi, lectitatus V (1st) [XXXDX] read repeatedly; be in the habit of reading;
lectiuncula lectiunculae N (1st) F [XXXFO] short/light reading; E:short lesson;
lector lectoris N (3rd) M [XXXBX] reader;
lectrix lectricis N (3rd) F [XXXES] female reader;
lectulus lectuli N (2nd) M [XXXDX] bed or couch;
lectus lecta -um, lectior -or -us, lectissimus -a -um ADJ [XXXDX] chosen, picked, selected; choice, excellent; (pl. as subst = picked men);
lectus lecti N (2nd) M [XXXBX] bed, couch, lounge, sofa; bridal bed;
lectus lecti N (2nd) M [XXXBX] chosen/picked/selected men (pl.);
lecythos lecythi N F [XXXEO] oil flask/bottle/vessel;
lecythus lecythi N (2nd) F [XXXEO] oil flask/bottle/vessel;
lecythus lecythi N (2nd) M [EXXFS] oil flask/bottle/vessel;
leg. abb. N F [XXXDX] legion (abb.);
legalis legalis, legale ADJ [XXXDO] legal, of/concerned with law;
legalitas legalitatis N (3rd) F [FLXEM] legal status; law-worthiness;
legatarius legatarii N (2nd) M [XXXEC] legatee;
legatio legationis N (3rd) F [XXXDX] embassy; member of an embassy; mission;
legator legatoris N (3rd) M [XLXFS] will-writer; testator;
legatum legati N (2nd) N [XXXDX] bequest, legacy;
legatus legati N (2nd) M [XXXBX] envoy, ambassador, legate; commander of a legion; officer; deputy;
legifer legifera, legiferum ADJ [XXXDX] law-giving;
legio legionis N (3rd) F [XXXAX] legion; army;
legionarius legionaria, legionarium ADJ [XXXDX] legionary, of a legion;
legirupa legirupae N (1st) M [XLXES] law-breaker;
legirupio legirupionis N (3rd) M [BLXFS] law-breaker;
legisdoctor legisdoctoris N (3rd) M [DLXES] doctor/teacher of the law;
legislatio legislationis N (3rd) F [EEXFS] giving of the law;
legislativus legislativa, legislativum ADJ [GXXEK] legislative;
legislator legislatoris N (3rd) M [XLXCO] legislator; law-giver; proposer of a law;
legisperitus legisperiti N (2nd) M [ELXFS] lawyer; one learned/expert in the law;
legitimatio legitimationis N (3rd) F [GXXEK] recognition;
legitimitas legitimitatis N (3rd) F [GXXEK] legitimacy;
legitimo legitimare, legitimavi, legitimatus V (1st) [GXXEK] legitimize;
legitimus legitima, legitimum ADJ [XXXDX] lawful, right; legitimate; real, genuine; just; proper;
legiuncula legiunculae N (1st) F [XXXEC] small legion;
lego legare, legavi, legatus V (1st) [XXXBX] bequeath, will; entrust, send as an envoy, choose as a deputy;
lego legere, legi, lectus V (3rd) [XXXAX] read; gather, collect (cremated bones); furl (sail), weigh (anchor); pick out;
leguleius leguleii N (2nd) M [XXXEC] pettifogging lawyer;
legumen leguminis N (3rd) N [XXXDX] pulse, leguminous plant; pod-vegetable;
legumlator legumlatoris N (3rd) M [XLXCS] legislator; law-giver; proposer of a law;
lema ADV [XEQFE] why; (Aramaic);
lema INTERJ [EEQFW] Eli Eli lama sabacthani/My God, my God why hast thou forsaken me Matthew 27:46;
Lemannus Lemanni N (2nd) M [XXXDX] Lake Geneva - in Caesar's "Gallic War";
lembus lembi N (2nd) M [XXXDX] small fast-sailing boat;
lemma ADV [EEQFW] My God; [Heli Heli ~ sabacthani => My God, my God why hast thou forsaken me];
lemma lemmatis N (3rd) N [XXXEC] theme, title; epigram;
lemniscatus lemniscata, lemniscatum ADJ [XXXEC] ribboned;
lemniscus lemnisci N (2nd) M [FXXEM] heraldic label; ribbon (Nelson);
lemniscus lemnisci N (2nd) M [XXXEC] ribbon;
lemur lemuris N (3rd) M [XXXDX] malevolent ghosts of the dead, specters, shades;
lena lenae N (1st) F [XXXDX] procuress; brothel-keeper;
lenimen leniminis N (3rd) N [XXXDX] alleviation, solace;
lenimentum lenimenti N (2nd) N [FXXEC] alleviation, improvement, mitigation (Nelson); sop (Collins);
lenio lenire, lenivi(ii), lenitus V TRANS [XXXDW] mitigate, moderate; alleviate, allay, assuage, ease, calm, placate, appease;
lenio lenire, lenivi(ii), lenitus V TRANS [XXXDW] |mollify; explain away, gloss over; beguile, pass pleasantly; abate; (Kludge);
lenio lenire, lenivi, lenitus V (4th) TRANS [XXXBO] mitigate, moderate; alleviate, allay, assuage, ease, calm, placate, appease;
lenio lenire, lenivi, lenitus V (4th) TRANS [XXXBO] |mollify; explain away, gloss over; beguile, pass pleasantly; abate;
lenis lene, lenior -or -us, lenissimus -a -um ADJ [XXXBX] gentle, kind, light; smooth, mild, easy, calm;
lenitas lenitatis N (3rd) F [XXXDX] smoothness; gentleness, mildness; lenience;
leniter lenius, lenissime ADV [XXXBO] gently/mildly/lightly/slightly; w/gentle movement/incline; smoothly; moderately;
lenitudo lenitudinis N (3rd) F [DXXFS] softness; mildness; calmness;
leno lenonis N (3rd) M [XXXDX] brothel keeper; bawd; procurer, pimp; panderer;
lenocinium lenocini(i) N (2nd) N [XXXDX] pandering; allurement, enticement; flattery;
lenocinor lenocinari, lenocinatus sum V (1st) DEP [XXXEC] work as a procurer; make up to, flatter;
lens lentis N (3rd) F [GXXDX] lentil; lentil-plant; S:lens (Cal);
lente ADV [XXXDX] slowly;
lentesco lentescere, -, - V (3rd) [XXXDX] become sticky; relax;
lenticula lenticulae N (1st) F [XXXCO] lentil (plant/seed); lentil shape (convexo-convex)/lens-shaped vessel; freckle;
lentigo lentiginis N (3rd) F [XXXES] lentil-shaped spot; B:freckle;
lentiscifer lentiscifra, lentiscifrum ADJ [XPXFS] mastic-tree bearing;
lentiscum lentisci N (2nd) N [XAXEC] mastic-tree;
lentiscus lentisci N (2nd) F [XAXEC] mastic-tree;
lentitudo lentitudinis N (3rd) F [XXXDX] slowness in action; apathy;
lento lentare, lentavi, lentatus V (1st) [XXXDX] bend under strain;
lentor lentoris N (3rd) M [XXXFS] pliancy, flexibility; toughness; viscosity;
lentulus lentula, lentulum ADJ [XXXEC] somewhat slow;
lentus lenta -um, lentior -or -us, lentissimus -a -um ADJ [XXXBX] clinging, tough; slow, sluggish, lazy, procrastinating; easy, pliant;
lenunculus lenunculi N (2nd) M [XXXDX] skiff;
Leo Leonis N (3rd) M [XEXES] Leo (name of several Popes); priests (pl.) of Persian god Mithras;
leo leonis N (3rd) M [XAXAX] lion;
Leodium Leodi(i) N (2nd) N [GXFET] Liege;
leoninus leonina, leoninum ADJ [XAXEC] of a lion, leonine;
leopardalis leopardalis N (3rd) M [XAAIO] leopard; (believed to be hybrid from lion and panther);
leopardus leopardi N (2nd) M [XAAIO] leopard; (believed to be hybrid from lion and panther);
lepas lepados/is N F [XAXFO] limpet;
lepide ADV [XXXDX] charmingly delightfully; wittily; fine, excellent (formula approbation);
lepidus lepida -um, lepidior -or -us, lepidissimus -a -um ADJ [XXXDX] agreeable, charming, delightful, nice; amusing, witty (remarks/books);
lepor leporis N (3rd) M [XXXBX] charm, pleasantness;
leporarium leporarii N (2nd) N [XXXES] warren; place where hares kept;
leporarius leporaria, leporarium ADJ [XXXES] hare-; of a hare;
leporinus leporina, leporinum ADJ [XXXES] hare-; of a hare;
lepos leporis N (3rd) M [XXXDX] charm, grace; wit; humor;
lepra leprae N (1st) F [XBXDO] leprosy; various inflammatory skin diseases; psoriasis; (usu. pl.);
leprosus leprosa, leprosum ADJ [DBXES] leprous; inflicted with various inflammatory skin diseases/psoriasis;
leprosus leprosi N (2nd) C [FBXEB] leper; one inflicted with leprosy;
lepus leporis N (3rd) M [XXXDX] hare;
lepusculus lepusculi N (2nd) M [XXXEC] young hare;
lesbianismus lesbianismi N (2nd) M [XXXEE] lesbianism, tribadism;
Lesbias Lesbiados/is N F [XXHEO] Lesbian woman, woman from the island of Lesbos; precious stone from Lesbos;
Lesbis Lesbidos/is N F [XXHEO] Lesbian woman, woman from the island of Lesbos;
Lesbium Lesbi(i) N (2nd) N [XXHEO] Lesbian wine, wine from the island of Lesbos; vessel in embossed style;
Lesbius Lesbia, Lesbium ADJ [XXHDO] Lesbian, of Lesbos (Aegean island); type of sculptured decoration;
lesbius lesbia, lesbium ADJ [XXXEE] lesbian, tribade; (woman who engages in sexual activity with other women);
Lesbos Lesbi N F [XPHEO] Lesbos; (island in North Aegean, famous for lyric poetry of Sappho and wine);
Lesbous Lesboa, Lesboum ADJ [XXHFO] Lesbian, of Lesbos (Aegean island);
Lesbus Lesbi N (2nd) F [XPHEO] Lesbos; (island in North Aegean, famous for lyric poetry of Sappho and wine);
lessus lessi N (2nd) M [XXXES] wailing; lamentation;
letalis letalis, letale ADJ [XXXDX] deadly, fatal; lethal, mortal;
letania letaniae N (1st) F [FEXDM] litany;
Lethaeus Lethaea, Lethaeum ADJ [XXXDX] of Lethe; causing forgetfulness, of the underworld;
lethargicus lethargici N (2nd) M [XXXEC] drowsy, lethargic person;
lethargus lethargi N (2nd) M [XXXEC] drowsiness, lethargy, coma;
lethum lethi N (2nd) N [XXXES] death; (usu. violent); Death (personified); manner of dying; P:destruction;
letifer letifera, letiferum ADJ [XXXDX] deadly; fatal;
leto letare, letavi, letatus V (1st) TRANS [XXXFS] kill;
letum leti N (2nd) N [XXXCO] death; (usu. violent); Death (personified); manner of dying; P:destruction;
leucacantha leucacanthae N (1st) F [DAXNS] white thorn (Pliny);
leucacanthos leucacanthi N M [DAXNS] white thorn (Pliny);
leucaemia leucaemiae N (1st) F [GXXEK] leukemia;
leucaspis (gen.), leucaspidis ADJ [XWXEC] having white shields;
leunculus leunculi N (2nd) M [EAXES] small/little lion; (as statue/carving);
levamen levaminis N (3rd) N [XXXAX] alleviation, solace;
levamentum levamenti N (2nd) N [XXXDX] alleviation, mitigation, consolation;
levatio levationis N (3rd) F [XXXDO] relief, mitigation, alleviation, lessening, diminishing; lifting (action);
leviathan undeclined N N [EXQDE] leviathan, huge aquatic monster (Hebrew); serpent; crocodile; enormous thing;
leviculus levicula, leviculum ADJ [XXXEC] rather vain, light-headed;
levidensis levidensis, levidense ADJ [XXXEC] thin, slight, poor;
levifico levificare, levificavi, levificatus V (1st) TRANS [EXXFP] smooth, make smooth; [w/linguam => deal decietfully w/tongue = lie/smooth talk];
levigatus levigata, levigatum ADJ [DXXFS] smooth; slippery;
levigo levigare, levigavi, levigatus V (1st) TRANS [XXXFO] lighten; relieve;
levigo levigare, levigavi, levigatus V (1st) TRANS [XXXCO] smooth, make smooth, smooth out, remove roughness; pulverize; make small (L+S);
levis leve, levior -or -us, levissimus -a -um ADJ [XXXBX] light, thin, trivial, trifling, slight; gentle; fickle, capricious; nimble;
levis leve, levior -or -us, levissimus -a -um ADJ [XXXAX] |smooth; slippery, polished, plain; free from coarse hair/harsh sounds;
levisomnus levisomna, levisomnum ADJ [XXXEC] lightly sleeping;
Levita Levitae N (1st) M [EEXDX] deacon; Levite;
levitas levitatis N (3rd) F [XXXDX] levity; lightness, mildness; fickleness; shallowness;
leviter levius, levissime ADV [XXXCO] lightly/gently/softly/quietly/mildly/slightly; groundlessly/thoughtlessly;
Leviticus Levitica, Leviticum ADJ [EXXFS] Levitical, of/belonging to Levi/Levites;
levo levare, levavi, levatus V (1st) TRANS [XXXAO] lift/raise/hold up; support; erect, set up; lift off, remove (load); comfort;
levo levare, levavi, levatus V (1st) TRANS [XXXAO] |undo, take off; release, rid; free from (worry/expense); refresh/restore;
levo levare, levavi, levatus V (1st) TRANS [XXXAO] ||lighten, lessen, relieve; reduce in force/potency; bring down (cost/prices);
levo levare, levavi, levatus V (1st) TRANS [XXXDO] |||alleviate (condition); make smooth, polish; free from hair, depilate;
levor levoris N (3rd) M [XXXFS] smoothness;
lex legis N (3rd) F [XLXAX] law; motion, bill, statute; principle; condition;
lex lexeos/is N F [XGXES] word; (Greek);
lexicalis lexicalis, lexicale ADJ [GGXEK] lexical;
lexicographia lexicographiae N (1st) F [GGXEK] lexicography;
lexicographicus lexicographica, lexicographicum ADJ [GGXEK] lexicographical;
lexicographus lexicographi N (2nd) M [GGXEK] lexicographer;
lexicon lexici N N [GGXEK] lexicon;
liana lianae N (1st) F [GXXEK] liana; thick twining vine;
libamen libaminis N (3rd) N [XXXDX] drink-offering; first fruits;
libamentum libamenti N (2nd) N [XXXEC] libation, offering to the gods;
libamenum libameni N (2nd) N [XXXDX] drink-offering; first fruits;
libanotis libanotidis N (3rd) F [DAXNS] rosemary (Pliny);
libatio libationis N (3rd) F [XEXEO] libation, sacrificial offering (esp. of drink);
libella libellae N (1st) F [XXXDX] small silver coin, plumbline; level;
libellus libelli N (2nd) M [XXXAX] little/small book; memorial; petition; pamphlet, defamatory publication;
libens libentis (gen.), libentior -or -us, libentissimus -a -um ADJ [XXXAO] willing, cheerful; glad, pleased;
libenter libentius, libentissime ADV [XXXCO] willingly; gladly, with pleasure;
liber libera -um, liberior -or -us, liberrimus -a -um ADJ [XXXAO] free (man); unimpeded; void of; independent, outspoken/frank; free from tribute;
liber libera -um, liberior -or -us, liberrimus -a -um ADJ [XXXAO] |unconstrained, unrestrained, unencumbered; licentious; idle; w/abandon;
liber liberi N (2nd) M [XXXAX] children (pl.); (sg. VOC) child;
liber libri N (2nd) M [XXXDX] book, volume; inner bark of a tree;
liberalis liberalis, liberale ADJ [XXXAX] honorable; courteous, well bred, gentlemanly; liberal; generous;
liberalismus liberalismi N (2nd) M [GXXEK] liberalism;
liberalitas liberalitatis N (3rd) F [XXXBX] courtesy, kindness, nobleness; generosity; frankness; gift;
liberaliter ADV [XXXDX] graciously, courteously; liberally;
liberatio liberationis N (3rd) F [XLXCO] liberation/setting free, release/deliverance (from) (debt); acquittal/discharge;
liberator liberatoris N (3rd) M [XXXDX] liberator, deliverer; savior;
libere ADV [XXXDX] freely; frankly; shamelessly;
libero liberare, liberavi, liberatus V (1st) [XXXAX] free; acquit, absolve; manumit; liberate, release;
liberta libertae N (1st) F [XXXCO] freedwoman; ex-slave;
libertas libertatis N (3rd) F [XXXAX] freedom, liberty; frankness of speech, outspokenness;
libertina libertinae N (1st) F [XXXDX] freedman;
libertinus libertina, libertinum ADJ [XXXDX] of a freedman;
libertinus libertini N (2nd) M [XXXDX] freedman;
liberto libertare, libertavi, libertatus V (1st) [FLXEM] liberate; E:exempt;
libertus liberti N (2nd) M [XXXBO] freedman; ex-slave;
libet libere, libuit, libitus est V (2nd) IMPERS [XXXBX] it pleases, is pleasing/agreeable; (w/qui whatever, whichever, no matter);
libidinor libidinari, libidinatus sum V (1st) DEP [XXXEO] gratify/indulge lust/passion;
libidinosus libidinosa, libidinosum ADJ [XXXDX] lustful, wanton; capricious;
libido libidinis N (3rd) F [XXXAO] desire/longing/wish/fancy; lust, wantonness; will/pleasure; passion/lusts (pl.);
Libitina Libitinae N (1st) F [XEXDX] Libitina, goddess of funerals;
libitinarius libitinari(i) N (2nd) M [XXXDX] undertaker;
libo libare, libavi, libatus V (1st) [XXXBX] nibble, sip; pour in offering/a libation; impair; graze, touch, skim (over);
Libo Libonis N (3rd) M [XXXEO] Libo; (Roman cognomen);
libra librae N (1st) F [XXXBX] scales, balance; level; Roman pound, 12 unciae/ounces; (3/4 pound avoirdupois);
libramen libraminis N (3rd) N [FXXEN] poise, balance;
libramentum libramenti N (2nd) N [XXXDX] weight, counterpoise;
libraria librariae N (1st) F [GXXEK] bookstore;
librariolus librarioli N (2nd) M [XXXES] copyist; scribe;
librarium librari(i) N (2nd) N [XXXDX] bookcase; library;
librarium librarii N (2nd) N [GXXEK] library (piece of furniture);
librarius librari(i) N (2nd) M [XXXDX] copyist, secretary; bookseller;
librarius libraria, librarium ADJ [XXXDX] of books;
librarius librarii N (2nd) M [GXXEK] bookseller;
libratio librationis N (3rd) F [XXXES] level-making; horizontal position; hurling off;
libricola libricolae N (1st) M [GXXEK] bibliophile;
librilis librilis, librile ADJ [XXXDX] weighing a (Roman) pound;
libripens libripentis N (3rd) M [XXXDO] one who holds the balance (in ceremony of mancipium), man in charge of scales;
libritor libritoris N (3rd) M [XWXEC] artilleryman;
libro librare, libravi, libratus V (1st) [XXXDX] balance,swing; hurl;
libum libi N (2nd) N [XXXDX] cake/pancake; consecrated cake (to gods on 50 birthday); liquid/drink offering;
liburna liburnae N (1st) F [XWKCO] light, fast-sailing warship; (Liburian/Illyrian/Croatian galley/brigantine);
liburnica liburnicae N (1st) F [XWKCO] light, fast-sailing warship; (Liburian/Illyrian/Croatian galley/brigantine);
Liburnicus Liburnica, Liburnicum ADJ [XXKEO] of/belonging to the Liburian/Illyrian/Croatian people;
Liburnus Liburni N (2nd) M [XXKFO] Liburian/Illyrian/Croatian (pl.) peoples;
Libya Libyae N (1st) F [XXACO] Libya (general term for North Africa); peoples (pl.) of Libya;
Libycus Libyca, Libycum ADJ [XXXES] Libyan; African;
Libye Libyes N F [XXACO] Libya (general term for North Africa); peoples (pl.) of Libya;
licens licentis (gen.), licentior -or -us, licentissimus -a -um ADJ [XXXCO] bold, free, forward, presumptuous; uncurbed, unrestrained in conduct;
licenter ADV [XXXCO] boldly/impudently; licentiously/loosely; freely; w/out restraint; extravagantly;
licentia licentiae N (1st) F [XXXBX] freedom, liberty; license, disorderliness; outspokenness;
licentio licentiare, licentiavi, licentiatus V (1st) [FXXEM] authorize, permit; dismiss;
licentiosus licentiosa, licentiosum ADJ [XXXEO] unrestrained, unbridled; wanton, licentious; free;
liceo licere, licui, - V (2nd) INTRANS [XXXDX] fetch (price); (with ABL or GEN);
liceor liceri, licitus sum V (2nd) DEP [XXXCO] bid on/for, bid, bid at auction; make a bid;
licet CONJ [XXXCO] although, granted that; (with subjunctive);
licet licere, licuit, licitus est V (2nd) IMPERS [XXXAX] it is permitted, one may; it is all right, lawful, allowed, permitted;
lichanos lichani N M [XDHFO] second highest tetrachord note; (lychanos/lichanos);
lichen lichenis N M [XAXCO] lichen; liverwort?; skin disease, tetter, eczema, ringworm; gum/resin as cure;
liciatorium liciatorii N (2nd) N [EXXFS] weaver's beam;
Licinius Licinia, Licinium ADJ [XXXCS] Licinian; of Licenius gens;
licitatio licitationis N (3rd) F [XXXCO] bidding, offering of a price;
licitus licita, licitum ADJ [XXXDX] lawful, permitted;
licium lici(i) N (2nd) N [XXXDX] thread; leash or heddle (in weaving);
lictor lictoris N (3rd) M [XXXDX] lictor, an attendant upon a magistrate;
lien lienis N (3rd) M [XBXDO] spleen; diseased/enlarged condition of the spleen;
lienis lienis N (3rd) M [XBXEO] spleen; diseased/enlarged condition of the spleen;
lienosus lienosa, lienosum ADJ [XBXDO] affected by a disorder of the spleen;
lienosus lienosi N (2nd) M [XBXEO] one suffering from a disorder of the spleen;
liga ligae N (1st) F [FXXFM] league; confederacy;
ligamen ligaminis N (3rd) N [XXXDX] bandage; string, fastening, tie; nerve or ligament;
ligamentum ligamenti N (2nd) N [XXXEC] bandage;
ligator ligatoris N (3rd) M [GXXEK] bookbinder;
ligatura ligaturae N (1st) F [GXXEK] bookbinding;
Liger Ligeris N (3rd) M [XXXDX] Liger; the Loire, river in western Gaul;
ligia ligiae N (1st) F [FLXFM] confederacy; league;
lignarius lignari(i) N (2nd) M [XXXDX] carpenter; timber merchant;
lignatio lignationis N (3rd) F [XXXDX] getting/collecting firewood;
lignator lignatoris N (3rd) M [XXXDX] one who collects firewood;
ligneolus ligneola, ligneolum ADJ [XXXEC] wooden;
ligneus lignea, ligneum ADJ [XXXCO] wooden, wood-; woody, like wood, tough/stringy; [soleae ~ => worn by parricide];
lignor lignari, lignatus sum V (1st) DEP [XXXDX] collect firewood;
lignosus lignosa, lignosum ADJ [XXXFS] wood-like; having kernel (Pliny);
lignum ligni N (2nd) N [XXXBO] wood; firewood; trunk/stump/tree; timber; beam/post; wood (material); stave;
lignum ligni N (2nd) N [XXXBO] |wood thing/part, writing-tablet, spear shaft; stone (of fruit), shell (nut);
lignum ligni N (2nd) N [FEXDE] ||the Cross; staff, cudgel, club; gallows/stocks; [~ pedaneum => altar step];
ligo ligare, ligavi, ligatus V (1st) [XXXBX] bind, tie, fasten; unite;
ligo ligonis N (3rd) M [XXXDX] mattock; hoe;
ligula ligulae N (1st) F [XXXDX] shoe strap/tie; small spoon (Cal); [ligulas dimittere => leave untied];
ligurio ligurire, ligurivi, liguritus V (4th) [XXXDX] lick, lick up;
ligurius ligurii N (2nd) M [EXXES] ligure, precious gem; hard transparent gem, tourmaline? (L+S);
ligurrio ligurrire, ligurrivi, ligurritus V (4th) [XXXDX] lick, lick up;
ligustrum ligustri N (2nd) N [XXXDX] privet, white-flowered shrub;
ligyrius ligyrii N (2nd) M [EXXFW] ligure, precious gem; hard transparent gem, tourmaline? (L+S);
lilacinus lilacina, lilacinum ADJ [GXXEK] lilac-colored;
lilium lili(i) N (2nd) N [XXXBX] lily; "lily" trap;
lima limae N (1st) F [XXXDX] file (carpenter's); polishing/revision (of a literary work);
limatulus limatula, limatulum ADJ [XXXEC] rather polished, refined;
limatura limaturae N (1st) F [FXXEK] filing;
limatus limata -um, limatior -or -us, limatissimus -a -um ADJ [XXXES] besmirch;
limax limacis N (3rd) C [XXXFS] slug; snail;
limbus limbi N (2nd) M [XXXDX] border, edge; ornamental border of a robe;
limen liminis N (3rd) N [XXXAX] threshold, entrance; lintel; house;
limes limitis N (3rd) M [XXXBX] path, track; limit; strip of uncultivated ground marking boundary;
limino liminare, liminavi, liminatus V (1st) TRANS [XXXIO] illuminate, light up;
limitaneus limitanea, limitaneum ADJ [EXXES] border-situated;
limitaris limitaris, limitare ADJ [EXXES] bordering;
limitatio limitationis N (3rd) F [EXXES] fixing; determination;
limito limitare, limitavi, limitatus V (1st) [EXXEZ] bound; limit (Nelson);
limitotrophus limitotropha, limitotrophum ADJ [XXXFS] neighboring, bordering; [~ agri => lands to support/supply frontier troops];
limitrophis limitrophis, limitrophe ADJ [EXXEE] neighboring, bordering; [~ agri => lands to support/supply frontier troops];
limitrophus limitropha, limitrophum ADJ [XXXEE] neighboring, bordering; [~ agri => lands to support/supply frontier troops];
limma limmatis N (3rd) N [XDXFO] semi-tone;
limo limare, limavi, limatus V (1st) [XXXDX] file; polish; file down; detract gradually from;
limonata limonatae N (1st) F [GXXEK] lemonade;
limosus limosa, limosum ADJ [XXXDX] miry, muddy; marshy, swampy;
limpidus limpida -um, limpidior -or -us, limpidissimus -a -um ADJ [XXXDX] clear;
limus lima, limum ADJ [XXXDO] oblique, transverse; sidelong, sideways; askew, aslant; askance;
limus limi N (2nd) M [XXXEO] apron crossed with purple, worn by attendants at sacrifice/by magistrates;
limus limi N (2nd) M [XXXCO] mud/mire; slime; filth/pollution; silt; crusted dirt; sediment of wine;
limusina limusinae N (1st) F [GXXEK] limousine;
linamentum linamenti N (2nd) N [XXXCO] line (drawn/traced/geometric); outline of a figure; features, outlines of face;
linea lineae N (1st) F [XXXBX] string, line (plumb/fishing); [alba ~ => white line at end of race course];
lineamentum lineamenti N (2nd) N [XXXCO] line (drawn/traced/marked/geometric); outlines (pl.) (figure/face), features;
lineatus lineata, lineatum ADJ [GXXEK] lined;
lineo linere, linui, linitus V (2nd) TRANS [EXXFW] smear, plaster (with); seal (wine jar); erase/rub over; befoul; cover/overlay;
lineus linea, lineum ADJ [XXXDX] made of flax or linen;
lingo lingere, linxi, linctus V (3rd) TRANS [XXXAO] lick; lick up (L+S);
Lingon Lingonis N (3rd) M [XXXDX] Lingones (pl.), a people of W Cen. Gaul - in Caesar's "Gallic War";
lingua linguae N (1st) F [XXXDX] tongue; speech, language; dialect;
linguista linguistae N (1st) M [GXXEK] linguist;
linguistica linguisticae N (1st) F [GXXEK] linguistics;
linguisticus linguistica, linguisticum ADJ [GXXEK] linguistic;
lingula lingulae N (1st) F [XXXDX] tongue of land;
lingulaca lingulacae N (1st) F [XXXEC] chatterbox;
linguosus linguosa, linguosum ADJ [XXXES] talkative;
liniamentum liniamenti N (2nd) N [XXXCO] line (drawn/traced/marked/geometric); outlines (pl.) (figure/face), features;
liniger linigera, linigerum ADJ [XXXDX] wearing linen;
linio linire, linivi, linitus V (4th) TRANS [XXXEO] smear, plaster (with); seal (wine jar); erase/rub over; befoul; cover/overlay;
lino linere, levi, litus V (3rd) TRANS [XXXCO] smear, plaster (with); seal (wine jar); erase/rub over; befoul; cover/overlay;
linostimus linostima, linostimum ADJ [FEXFE] linen-, of linen;
linquo linquere, liqui, lictus V (3rd) [XXXAS] leave, quit, forsake; abandon, desist from; allow to remain in place; bequeath;
linteamen linteaminis N (3rd) N [XXXEO] linen cloth;
linteatus linteata, linteatum ADJ [XXXEC] clothed in linen;
linteo linteonis N (3rd) M [BTXFS] linen-weaver;
linteolum linteoli N (2nd) N [XBXDO] piece/strip of linen; (esp. as used in medicine); bandage;
linter lintris N (3rd) C [XXXDX] boat, skiff, small light boat; trough, vat;
linteum lintei N (2nd) N [XXXDX] linen cloth; linen; sail; napkin; awning; bedsheet (Cal);
linteus lintea, linteum ADJ [XXXDX] linen-, of linen;
lintriculus lintriculi N (2nd) M [XXXFS] small boat;
linum lini N (2nd) N [XXXDX] flax, linen cloth/thread; rope; fishing line; (hunter's/fisher's) net;
lipara liparae N (1st) F [XBXFS] emollient plaster; (also proper name);
lippio lippire, -, - V (4th) INTRANS [XBXEC] have sore eyes, be bleary-eyed;
lippus lippa, lippum ADJ [XXXDX] having watery or inflamed eyes;
lipsanotheca lipsanothecae N (1st) F [FEXFE] storehouse for relics;
liquamen liquaminis N (3rd) N [XXXEO] fluid, liquid; (esp. fish sauce/garum); liquid mixture (L+S); lye (late);
liquamentum liquamenti N (2nd) N [DXXFS] mixture; concoction;
liquatio liquationis N (3rd) F [XXXFS] melting;
liquefacio liquefacere, liquefeci, liquefactus V (3rd) TRANS [XXXCO] melt, dissolve; liquefy; make (melody) clear and sweet (liquid);
liquefactio liquefactionis N (3rd) F [GXXEK] liquefaction;
liquefio liqueferi, liquefactus sum V SEMIDEP [XXXCO] be/become melted/dissolved/liquefied; (liquefacio PASS);
liqueo liquere, licui, - V (2nd) [XXXDX] be in molten/liquid state; be clear to a person; be evident;
liqueo liquere, liqui, - V (2nd) [XXXDX] be in molten/liquid state; be clear to a person; be evident;
liquesco liquescere, -, - V (3rd) [XXXDX] become liquid/fluid, melt, liquefy; decompose, putrefy; grow soft/effeminate;
liquet liquere, -, - V (2nd) IMPERS [XXXDX] it is proven, guilt is established; [non ~ => not proven as a verdict/N.L.];
liquidus liquida -um, liquidior -or -us, liquidissimus -a -um ADJ [XXXBX] clear, limpid, pure, unmixed; liquid; flowing, without interruption; smooth;
liquo liquare, liquavi, liquatus V (1st) [XXXDX] melt; strain;
liquor liqui, - V (3rd) DEP [XXXDX] become liquid, melt away; dissolve (into tears); waste away; flow;
liquor liquoris N (3rd) M [XXXBX] fluid, liquid;
lis litis N (3rd) F [XXXBX] lawsuit; quarrel;
litania litaniae N (1st) F [FEXDM] litany;
litatio litationis N (3rd) F [BEXFS] favorable sacrifice;
Litaviccus Litavicci N (2nd) M [XXXDX] Litaviccus; (Aedui Gaul, led forces against Caesar);
litera literae N (1st) F [XXXDX] letter (alphabet); (pl.) letter, epistle; literature, books, records, account;
literula literulae N (1st) F [XXXCO] letter of the alphabet; character, letter as written; education, one's ABC's;
literula literulae N (1st) F [XXXCO] |little letter; elements of education (pl.), one's ABC's; note/brief letter;
literula literulae N (1st) F [XXXCO] ||literary compositions/activities (pl.); erudition, knowledge of books;
literum literi N (2nd) N [FEXDM] litter; bedding;
lithocolla lithocollae N (1st) F [GXXEK] concrete;
lithographia lithographiae N (1st) F [GXXEK] lithograph;
lithostrotum lithostroti N (2nd) N [XXXFS] mosaic;
lithostrotus lithostrota, lithostrotum ADJ [XXXFS] inlaid with stones;
litigator litigatoris N (3rd) M [XLXCO] litigant, one engaged in a lawsuit;
litigiosus litigiosa, litigiosum ADJ [XXXDX] quarrelsome, contentions;
litigo litigare, litigavi, litigatus V (1st) [XXXDX] quarrel; go to law;
lito litare, litavi, litatus V (1st) [XXXDX] obtain/give favorable omens from sacrifice; make (acceptable) offering (to);
litoralis litoralis, litorale ADJ [XXXES] of the seashore;
litoreus litorea, litoreum ADJ [XXXDX] of the seashore;
litra litrae N (1st) F [GXXEK] liter;
litrum litri N (2nd) N [GXXEK] liter;
littera litterae N (1st) F [XXXAX] letter (alphabet); (pl.) letter, epistle; literature, books, records, account;
litteralis litteralis, litterale ADJ [DXXES] belonging/pertaining to writing/letters/books; epistolary; of reading/writing;
litterarius litteraria, litterarium ADJ [XXXDX] literary; pertaining to writing; [ludus litterarius => an elementary school];
litterate litteratius, litteratissime ADV [XXXDO] literally, to the letter; in plain language; in a clear hand, w/plain letters;
litterate litteratius, litteratissime ADV [XXXDS] |in cultivated/erudite manner; learnedly/scientifically/elegantly/cleverly;
litteratio litterationis N (3rd) F [XGXFO] instruction in reading and writing; study of reading/writing/languages (Ecc);
litterator litteratoris N (3rd) M [XGXDO] elementary schoolmaster, one who teaches the elements; (often disparagingly);
litteratorius litteratoria, litteratorium ADJ [XGXFS] grammatical;
litteratura litteraturae N (1st) F [XGXBO] alphabet, system of letters; writing, use of letters; grammar/instruction in;
litteratura litteraturae N (1st) F [XGXBO] |writing, literature; scholarship, what is learned from books, book-learning;
litteratus litterata, litteratum ADJ [XXXCO] learned, cultured, erudite, well versed in literature; inscribed w/letters;
litteratus litterata, litteratum ADJ [XXXCO] |marked/branded/tattooed w/letters (of slaves, as sign of disgrace);
litterosus litterosa, litterosum ADJ [XXXFO] learned, cultured, erudite, well versed in literature;
litterula litterulae N (1st) F [XXXCO] letter of the alphabet; character, letter as written; education, one's ABC's;
litterula litterulae N (1st) F [XXXCO] |little letter; elements of education (pl.), one's ABC's; note/brief letter;
litterula litterulae N (1st) F [XXXCO] ||literary compositions/activities (pl.); erudition, knowledge of books;
littus littoris N (3rd) N [XXXBO] shore, seashore, coast, strand; river bank; beach, landing place;
litura liturae N (1st) F [XXXDX] correction; erasure; blot, smear;
liturarium liturarii N (2nd) N [FXXEK] rough draft;
liturgia liturgiae N (1st) F [EEXDP] liturgy;
liturgicus liturgica, liturgicum ADJ [FXXDE] of the liturgy; liturgic (Vatican);
litus litoris N (3rd) N [XXXEO] shore, seashore, coast, strand; river bank; beach, landing place;
lituus litui N (2nd) M [XXXDX] curved staff carried by augurs; a kind of war-trumpet curved at one end;
livens (gen.), liventis ADJ [XXXES] bluish; lead-colored; envious;
liveo livere, -, - V (2nd) [XXXDX] be livid or discolored; be envious;
livesco livescere, livui, - V (3rd) INTRANS [XXXES] become livid; become black and blue; become envious;
lividulus lividula, lividulum ADJ [XXXEC] rather envious;
lividus livida, lividum ADJ [XXXDX] livid, slate-colored; discolored by bruises; envious, spiteful;
livor livoris N (3rd) M [XXXDX] bluish discoloration (produced by bruising, etc); envy, spite;
lixa lixae N (1st) M [XXXDX] camp-follower;
lixivus lixiva, lixivum ADJ [XAXES] made into lye; pressed grape must;
lo INTERJ [EXXFP] Lo!; (magic word to cure bite of mad dog);
loba lobae N (1st) F [DAXNS] straw of Indian millet; nightshade, strychnos;
lobia lobiae N (1st) F [EAXFP] kidney bean;
lobia lobiae N (1st) F [GXXEK] lobby;
lobus lobi N (2nd) M [EAXEP] hull, husk, pod; lobe (Latham);
localis localis, locale ADJ [XXXFO] local; of/relating to place;
localiter ADV [XXXFS] locally;
locarium locarii N (2nd) N [FXXEK] rent;
locatio locationis N (3rd) F [XXXDX] renting, hiring out or letting (of property);
locator locatoris N (3rd) M [XXXCO] lessor, who lets out property; one who gives a contract; jobmaster (Erasmus);
locatorius locatoria, locatorium ADJ [XXXEC] concerned with leases;
locellus locelli N (2nd) M [XXXEO] casket, small box;
loco ADV [XXXES] for, in the place of, instead of;
loco locare, additional, forms V [XXXDX] place, put, station; arrange; contract (for); farm out (taxes) on contract;
loco locare, locavi, locatus V (1st) [XXXAX] place, put, station; arrange; contract (for); farm out (taxes) on contract;
loculamentum loculamenti N (2nd) N [XXXDO] compartment; case; receptacle for holding things;
loculatus loculata, loculatum ADJ [XXXFO] compartmented, divided into compartments/cells;
loculosus loculosa, loculosum ADJ [XXXNO] compartmented, divided into compartments/cells;
loculus loculi N (2nd) M [XXXCO] spot, little/small place; compartment/pigeon-hole; coffin, bier (Vulgate);
loculus loculi N (2nd) M [XXXCO] |compartmented box (pl.), money-box; school satchel, case for writing material;
locum loci N (2nd) N [XXXCO] place, territory/locality/neighborhood/region; position/point; aim point; site;
locum loci N (2nd) N [XXXCO] seat, rank, position; soldier's post; quarters; category; book passage, topic;
locum loci N (2nd) N [XXXCS] |region, places (pl.); places connected with each other;
locumtenens locumtenentis N (3rd) M [GWXEK] lieutenant;
locuples locupletis (gen.), locupletior -or -us, locupletissimus -a -um ADJ [XXXDX] substantial, opulent, wealthy; rich in lands; rich, richly provided; trusty;
locupleto locupletare, locupletavi, locupletatus V (1st) [XXXDX] enrich;
locus loci N (2nd) M [XXXAO] place, territory/locality/neighborhood/region; position/point; aim point; site;
locus loci N (2nd) M [XXXAO] seat, rank, position; soldier's post; quarters; category; book passage, topic;
locus loci N (2nd) M [XBXCO] |part of the body; female genitals (pl.); grounds of proof;
locusta locustae N (1st) F [XAXCO] locust; crustacean, lobster (w/marina/maris);
locutio locutionis N (3rd) F [XXXCO] speech, act of speaking; style of speaking; phrase/expression; pronunciation;
lodix lodicis N (3rd) F [XXXEC] blanket, rug;
logarithmus logarithmi N (2nd) M [GSXEK] logarithm;
logicaliter ADV [FXXEM] logically;
logicum logici N (2nd) N [XSXEC] logic (pl.);
logicus logica, logicum ADJ [XXXEC] logical;
loginquitas loginquitatis N (3rd) F [FXXEN] distance, remoteness, isolation (Nelson); time-length (Redmond);
logion logii N N [EEQEP] breastplate (oracular); priestly breastplate/pectoral; (of Jewish high priest);
logium logii N (2nd) N [EEQEP] breastplate (oracular); priestly breastplate/pectoral; (of Jewish high priest);
logos logi N M [XXXDX] word; mere words (pl.), joke, jest, bon mot;
logus logi N (2nd) M [XXXDX] word; mere words (pl.), joke, jest, bon mot;
loliarius loliaria, loliarium ADJ [XAXES] of darnel;
lolium loli(i) N (2nd) N [XXXDX] darnel/lolium; (grass found as weed in grain); (mistakenly) cockle, tares;
lolligo lolliginis N (3rd) F [XAXEC] cuttle-fish;
lomentum lomenti N (2nd) N [XXXDO] face-cream (of bean-meal); face power, blue pigment; loment, bean-meal;
lomentum lomenti N (2nd) N [GXXEK] |soap; (Cal);
Londinium Londinii N (2nd) N [XXBES] London;
Londinum Londini N (2nd) N [GXXET] London;
Londonium Londoni(i) N (2nd) N [GXXET] London;
longaevitas longaevitatis N (3rd) F [GXXET] long life; (Erasmus);
longaevus longaeva, longaevum ADJ [XXXDX] aged; of great age, ancient;
longaminus longamina, longaminum ADJ [FXXEM] patient; long-suffering;
longanimis longanimis, longanime ADJ [EXXES] patient, long-suffering;
longanimitas longanimitatis N (3rd) F [EXXES] patience, forebearance, long-suffering;
longanimiter ADV [EXXES] patiently, with forebearance/long-suffering;
longe longius, longissime ADV [XXXAO] far (off), distant, a long way; by far; for a long while, far (in future/past);
longinque longinquius, longinquissime ADV [XXXEO] far/long way (off), distant, at a distance; for a long while; longwindedly;
longinquitas longinquitatis N (3rd) F [XXXDX] distance, length, duration; remoteness;
longinquo ADV [XXXFO] far/long way (off), distant, at a distance; for/after a long while/interval;
longinquo longinquare, longinquavi, longinquatus V (1st) TRANS [DXXES] put far off, remove to a distance; put far away from (Souter);
longinquom ADV [DXXFS] far/long way (off), distant, at a distance; for/after a long while/interval;
longinquus longinqua -um, longinquior -or -us, longinquissimus -a -um ADJ [XXXDX] remote, distant, far off; lasting, of long duration;
longitudo longitudinis N (3rd) F [XXXDX] length;
longitudo longitudinis N (3rd) F [GSXEK] |longitude;
longiturnitas longiturnitatis N (3rd) F [EXXES] duration; length of days (Vulgate);
longiturnus longiturna, longiturnum ADJ [EXXFS] long, of long duration; many (days) (Vulgate);
longule ADV [XXXEC] rather far, at a little distance;
longulus longula, longulum ADJ [XXXEC] rather long;
longurium longuri(i) N (2nd) N [XXXDX] long pole;
longurius longuri(i) N (2nd) M [XXXDX] long pole;
longus longa -um, longior -or -us, longissimus -a -um ADJ [XXXAO] long; tall; tedious, taking long time; boundless; far; of specific length/time;
lophos lophi N M [XAHNO] crest; comb (chicken/cock);
loquacitas loquacitatis N (3rd) F [XXXDX] talkativeness;
loquaculus loquacula, loquaculum ADJ [XXXEC] rather talkative;
loquax (gen.), loquacis ADJ [XXXDX] talkative, loquacious;
loquela loquelae N (1st) F [XXXCO] speech, utterance;
loquella loquellae N (1st) F [XXXCO] speech, utterance;
loquor loqui, locutus sum V (3rd) DEP [XXXAX] speak, tell; talk; mention; say, utter; phrase;
loramentum loramenti N (2nd) N [XXXIO] strap;
lorarius lorari(i) N (2nd) M [XXXES] flogger; harness-maker;
loratus lorata, loratum ADJ [XXXEC] bound with thongs;
lorea loreae N (1st) F [XXXEO] laurel/bay tree; laurel crown/wreath/branch; triumph, victory; honor (poets);
loreola loreolae N (1st) F [XXXEO] small laurel branch, sprig of bay; (announces victory); little laurel/victory;
loretum loreti N (2nd) N [XXXDO] laurel grove; (esp. as proper name) place on Aventine Hill at Rome;
loreus lorea, loreum ADJ [XXXES] of thongs;
lorica loricae N (1st) F [XXXDX] coat of mail; breastwork, parapet, fortification;
loricatus loricata, loricatum ADJ [XXXEC] wearing a cuirass;
loripes (gen.), loripedis ADJ [XXXEC] bandy-legged;
lorum lori N (2nd) N [XXXBX] leather strap, thong; shoe strap; rawhide whip; dog leash; reins (usu. pl.);
lorus lori N (2nd) M [XXXDX] leather strap, thong; shoe strap; rawhide whip; dog leash; reins (usu. pl.);
lotium loti(i) N (2nd) N [XBXDO] urine; (liquid for washing - urine used for bleaching); (rude/veterinary);
lotor lotoris N (3rd) M [FXXEK] laundryman;
lotos loti N C [XAXCO] lotus, flower of forgetfulness; water lily; trefoil; nettle-tree, pipe from it;
lotus lota -um, lotior -or -us, lotissimus -a -um ADJ [XXXBO] elegant, fashionable; sumptuous/luxurious; fine, well turned out; washed/clean;
lotus loti N (2nd) C [XAXCO] lotus, flower of forgetfulness; water lily; trefoil; nettle-tree, pipe from it;
lous loi N (2nd) F [XXXDX] lotus plant; nettle plant;
LS. abb. N M [FXXFE] place for seal or signature; (locus sigilli);
lubens lubentis (gen.), lubentior -or -us, lubentissimus -a -um ADJ [XXXCO] willing, cheerful; glad, pleased;
lubenter lubentius, lubentissime ADV [XXXCO] willingly; gladly, with pleasure;
lubet lubere, lubuit, lubitus est V (2nd) IMPERS [XXXCO] it pleases/is pleasing/agreeable; please/want/feel like; [w/qui => no matter];
lubidinor lubidinari, lubidinatus sum V (1st) DEP [XXXEO] gratify/indulge lust/passion;
lubido lubidinis N (3rd) F [XXXAO] desire/longing/wish/fancy; lust, wantonness; will/pleasure; passion/lusts (pl.);
lubrico lubricare, lubricavi, lubricatus V (1st) TRANS [XXXFO] make slippery; slip (especially morally) (Souter); render uncertain;
lubricor lubricari, lubricatus sum V (1st) DEP [EXXFP] slip (morally);
lubricosus lubricosa, lubricosum ADJ [XXXFO] sticky; clayey;
lubricus lubrica, lubricum ADJ [XXXBX] slippery; sinuous; inconstant; hazardous, ticklish; deceitful;
lucar lucaris N (3rd) N [XDXCO] money set for public entertainment; sacred grove; forest tax (for actors L+S);
Lucas Lucae N M [EEXDX] Luke;
lucellum lucelli N (2nd) N [XXXDX] small or petty gain;
luceo lucere, luxi, - V (2nd) [XXXBO] shine, emit light (heavenly body); dawn; cause to shine; be clear/evident;
luceo lucere, luxi, - V (2nd) [XXXBO] |sparkle/glitter/shine w/reflected light; be conspicuous in merit, excel;
luceo lucere, luxi, - V (2nd) [XXXBO] ||be bright/resplendent; be visible, show up; [lucet => it is (becoming) light];
lucerna lucernae N (1st) F [XXXDX] oil lamp; midnight oil;
lucesco lucescere, luxi, - V (3rd) INTRANS [XXXDO] begin to shine; grow light (of the day), dawn; (usu. IMPERS);
lucesct lucescere, luxit, - V (3rd) IMPERS [XXXDO] it grows light, it is getting light, dawn is coming/breaking, day is breaking;
lucido lucidare, lucidavi, lucidatus V (1st) [FXXEM] elucidate;
lucidus lucida, lucidum ADJ [XXXBX] bright, shining; clear;
lucifer lucifera, luciferum ADJ [XXXDX] light bringing;
Lucifer Luciferi N (2nd) M [EEXDX] Lucifer, Satan;
lucifer luciferi N (2nd) M [XXXDX] morning star, day star, planet Venus; bringer of light;
lucifluus luciflua, lucifluum ADJ [XXXFS] light-streaming; glorious;
lucifugus lucifuga, lucifugum ADJ [XXXDX] avoiding the light of day;
Lucina Lucinae N (1st) F [XEXDX] Lucina, goddess of childbirth; childbirth;
lucinaria lucinariae N (1st) F [FXXEN] lamp;
lucisco luciscere, luxi, - V (3rd) INTRANS [XXXDO] begin to shine; grow light (of the day), dawn; (usu. IMPERS);
lucisct luciscere, luxit, - V (3rd) IMPERS [XXXDO] it grows light, it is getting light, dawn is coming/breaking, day is breaking;
Lucius Luci N (2nd) M [XXXDX] Lucius (Roman praenomen); (abb. L.);
lucius lucii N (2nd) M [FXXEK] pike;
lucrativus lucrativa, lucrativum ADJ [XXXES] gainful; L:bequeathed;
lucrifacio lucrifacere, -, - V (3rd) TRANS [XXXEC] gain, receive as profit;
lucrifio lucrifere, -, lucrifactus V (3rd) [XXXFS] gain; receive as profit; (passive form of lucrifacio);
lucrifuga lucrifugae N (1st) M [XXXFS] non-profiteer; one who shuns gains;
lucror lucrari, lucratus sum V (1st) DEP [XXXDX] gain, win; make a profit (out of);
lucrosus lucrosa, lucrosum ADJ [XXXDX] gainful, lucrative;
lucrum lucri N (2nd) N [XXXBX] gain, profit; avarice;
luctamen luctaminis N (3rd) N [XXXDX] struggling, exertion;
luctator luctatoris N (3rd) M [XXXDX] wrestler;
luctificus luctifica, luctificum ADJ [XXXDX] dire, calamitous;
luctisonus luctisona, luctisonum ADJ [XXXEC] sad-sounding;
luctor luctari, luctatus sum V (1st) DEP [XXXDX] wrestle; struggle; fight (against);
luctuosus luctuosa, luctuosum ADJ [XXXDX] mournful; grievous;
luctus luctus N (4th) M [XXXBX] grief, sorrow, lamentation, mourning; cause of grief;
lucubra lucubrae N (1st) F [FXXEM] lamp;
lucubratio lucubrationis N (3rd) F [XXXES] night work; work-by-nightlamp; nocturnal study; "burning the midnight oil";
lucubro lucubrare, lucubravi, lucubratus V (1st) [XXXDX] work by lamp-light, "burn the midnight oil"; make or produce at night;
luculentus luculenta, luculentum ADJ [XXXEC] shining, bright, brilliant, splendid;
luculenus luculena, luculenum ADJ [XXXDX] excellent; fine; beautiful;
lucumo lucumonis N (3rd) C [XXXFS] one possessed; an Etrurian;
lucus luci N (2nd) M [XXXAX] grove; sacred grove;
lucusta lucustae N (1st) F [XAXCO] locust; crustacean, lobster(?) (w/marina/maris);
ludia ludiae N (1st) F [XXXES] actress; female gladiator;
ludibriosus ludibriosa, ludibriosum ADJ [EXXES] scornful; full of mockery;
ludibrium ludibri(i) N (2nd) N [XXXDX] mockery; laughingstock;
ludibundus ludibunda, ludibundum ADJ [XXXDX] having fun; cares free;
ludicer ludicera, ludicerum ADJ [XXXDX] connected with sport or the stage;
ludicrum ludicri N (2nd) N [XXXDX] stage play; show; source of fun, plaything;
ludicrus ludicra, ludicrum ADJ [XXXDX] connected with sport or the stage;
ludificatio ludificationis N (3rd) F [XXXDX] mockery;
ludificator ludificatoris N (3rd) M [BXXFS] mocker; one who mocks;
ludifico ludificare, ludificavi, ludificatus V (1st) [XXXDX] make fun/sport of, treat as a plaything; trifle with;
ludificor ludificari, ludificatus sum V (1st) DEP [XXXDX] make fun/sport of, treat as a plaything; trifle with;
ludimagister ludimagistri N (2nd) M [XXXFS] teacher; school-master;
ludio ludionis N (3rd) M [XDXEO] dancer; stage performer;
ludius ludi(i) N (2nd) M [XDXEO] dancer; stage performer;
ludo ludere, lusi, lusus V (3rd) [XXXAX] play, mock, tease, trick;
ludus ludi N (2nd) M [XXXBX] game, play, sport, pastime, entertainment, fun; school, elementary school;
luella luellae N (1st) F [XXXEC] expiation;
lues luis N (3rd) F [XXXDX] plague, pestilence; scourge, affliction;
Lugdunum Lugduni N (2nd) N [CXFEF] Lyons in France; Leyden (-Batava) in Belgium;
lugeo lugere, luxi, luctus V (2nd) [XXXBO] mourn, grieve (over); bewail, lament; be in mourning;
lugubre lugubris N (3rd) N [XXXES] mourning dress (as pl.);
lugubris lugubris, lugubre ADJ [XXXDX] mourning; mournful; grievous;
lumbare lumbaris N (3rd) N [EXXES] apron/girdle for the loins; loin-cloth (Souter);
lumbarium lumbarii N (2nd) N [XXXFO] loin-cloth;
lumbus lumbi N (2nd) M [XXXDX] loins; loins as the seat of sexual excitement;
lumen luminis N (3rd) N [XXXAX] light; lamp, torch; eye (of a person); life; day, daylight;
luminare luminaris N (3rd) N [GXXEK] car-light; projector lamp;
luminare luminaris N (3rd) N [XXXEC] window-shutter, window;
lumino luminare, luminavi, luminatus V (1st) TRANS [XXXCO] illuminate, give light to; light up; reveal/throw light on; brighten (w/color);
luminosus luminosa, luminosum ADJ [XXXEC] bright;
luna lunae N (1st) F [XXXAX] moon; month;
lunaris lunaris, lunare ADJ [XXXDX] lunar; pertaining to the moon;
lunatus lunata, lunatum ADJ [XXXDX] crescent-shaped;
luno lunare, lunavi, lunatus V (1st) [XXXDX] make crescent-shaped, curve;
lunter luntris N (3rd) C [BXXFS] boat, skiff; (archaic form of linter);
luo luere, -, - V (3rd) TRANS [XXXEO] wash, lave; cleanse, purge (L+S);
luo luere, lui, lutus V (3rd) TRANS [XXXBO] pay; pay fine, compensate/atone; [poenam ~ => suffer punishment as expiation];
luo luere, lui, lutus V (3rd) TRANS [XXXBO] |atone, make amends for, expiate; compensate; liberate/set free; redeem (debt);
luo luere, lui, lutus V (3rd) TRANS [XXXBO] ||fulfill (promise), make good; discharge (debt); avert (trouble) by expiation;
lupa lupae N (1st) F [XXXDX] she-wolf; prostitute;
lupanar lupanaris N (3rd) N [XXXDX] brothel;
lupatria lupatriae N (1st) F [XXXDX] term of abuse for a woman;
lupatum lupati N (2nd) N [XXXDX] jagged toothed bit (pl.); club armed with sharp teeth;
lupatus lupata, lupatum ADJ [XXXDX] furnished with jagged/wolf's teeth/sharp points;
Lupercal Lupercalis N (3rd) N [XXXDX] grotto on Palatine hill sacred to Lycean Pan; fertility festival of Lycean Pan;
Lupercus Luperci N (2nd) M [XXXDX] protector against wolves (Pan); priest in Lycean fertility festival (15 Feb);
lupinum lupini N (2nd) N [XXXES] lupin; fake money;
lupinus lupina, lupinum ADJ [XXXDX] of or belonging to a wolf; made of wolf-skin;
lupinus lupini N (2nd) M [XXXES] lupin; fake money;
lupio lupire, lupivi, lupitus V (4th) INTRANS [XAXFO] cry, utter the natural cry of the kite;
lupulus lupuli N (2nd) M [GXXEK] hops;
lupus lupi N (2nd) M [XXXAX] wolf; grappling iron;
lurchinabundus lurchinabunda, lurchinabundum ADJ [XXXFO] eating greedily; guzzling, gorging; devouring;
lurcho lurchare, lurchavi, lurchatus V (1st) TRANS [XXXEO] eat greedily; guzzle, gorge; devour (Ecc); eat voraciously (L+S);
lurcho lurchonis N (3rd) M [XXXEO] glutton; gourmand; (also general form of abuse);
lurchor lurchari, lurchatus sum V (1st) DEP [XXXFO] eat greedily; guzzle, gorge; devour (Ecc); eat voraciously (L+S);
lurcinabundus lurcinabunda, lurcinabundum ADJ [XXXFO] eating greedily; guzzling, gorging; devouring;
lurco lurcare, lurcavi, lurcatus V (1st) TRANS [XXXEO] eat greedily; guzzle, gorge; devour (Ecc); eat voraciously (L+S);
lurco lurconis N (3rd) M [XXXEO] glutton; gourmand; (also general form of abuse);
lurcor lurcari, lurcatus sum V (1st) DEP [XXXFO] eat greedily; guzzle, gorge; devour (Ecc); eat voraciously (L+S);
luridus lurida, luridum ADJ [XXXDX] sallow, wan, ghastly;
luror luroris N (3rd) M [XXXEC] ghastliness, paleness;
luscinia lusciniae N (1st) F [XXXDX] nightingale;
lusciosus lusciosa, lusciosum ADJ [XXXEC] purblind, dim-sighted;
luscitiosus luscitiosa, luscitiosum ADJ [XXXEC] purblind, dim-sighted;
luscus lusca, luscum ADJ [XXXEC] one-eyed;
lusio lusionis N (3rd) F [XXXES] play; act of playing;
lusito lusitare, lusitavi, lusitatus V (1st) INTRANS [XXXEO] amuse oneself; play (often); play sport (Erasmus);
lusor lusoris N (3rd) M [XXXDX] player; tease; one who treats (of a subject) lightly;
lusorius lusoria, lusorium ADJ [GXXEK] of playing;
lustralis lustralis, lustrale ADJ [XXXDX] relating to purification; serving to avert evil; [fons ~ => holy water font];
lustro lustrare, lustravi, lustratus V (1st) [XXXCO] purify cermonially (w/procession), cleanse by sacrifice, expiate;
lustro lustrare, lustravi, lustratus V (1st) [XXXBO] review/inspect, look around, seek; illuminate; traverse/roam/move over/through;
lustro lustronis N (3rd) M [XXXFO] frequenter of brothels and similar haunts;
lustror lustrari, lustratus sum V (1st) DEP [XXXEO] haunt/frequent brothels;
lustrum lustri N (2nd) N [XXXCO] bog/morass/slough, muddy place; forest/wilderness/wilds, haunt of wild beasts;
lustrum lustri N (2nd) N [XXXCO] den (usu. pl.) of vice/iniquity, place of debauchery; brothel;
lustrum lustri N (2nd) N [XXXBO] purifying/cleansing ceremony; (by censors every 5 years); period of 5/4 years;
luteolus luteola, luteolum ADJ [XXXDX] yellow;
luter luteris N (3rd) M [EXXES] hand basin; washing/bath tub; laver/brazen vessel for ablutions of priests;
lutesco lutescere, -, - V (3rd) [XXXFS] become muddy;
Lutetia Lutetiae N (1st) F [EXFET] Paris; (city in Gaul/France);
luteus lutea, luteum ADJ [XXXDX] yellow; saffron; of mud or clay; good for nothing;
Lutheranismus Lutheranismi N (2nd) M [GXXEK] Lutheranism;
Lutheranus Lutherana, Lutheranum ADJ [GXXEK] Lutheran;
luticipulum luticipuli N (2nd) N [GXXEK] mudguard;
lutito lutitare, lutitavi, lutitatus V (1st) TRANS [XXXFS] bedaub; bring into contempt;
lutosus lutosa, lutosum ADJ [XXXES] muddy;
lutulentus lutulenta, lutulentum ADJ [XXXDX] muddy; turbid; dirty; morally polluted;
lutum luti N (2nd) N [XXXCO] mud, dirt, clay; (for modelling/building); [pro ~ => common as dirt];
lutum luti N (2nd) N [XXXEO] weld/plant giving yellow dye (Reseda Luteola); the dye; yellow color; (long u);
lutus luti N (2nd) M [XXXCO] mud, dirt, clay; (for modelling/building); [pro ~ => common as dirt];
lux lucis N (3rd) F [XXXAX] light, daylight, light of day; life; world; day; [prima luce => at daybreak];
luxatio luxationis N (3rd) F [DBXFS] dislocation;
luxatura luxaturae N (1st) F [DBXFS] dislocation;
luxo luxare, luxavi, luxatus V (1st) TRANS [XBXCO] sprain (limb), dislocate; displace, force out of position; put out of joint;
luxuria luxuriae N (1st) F [XXXBX] luxury; extravagance; thriving condition;
luxuries luxuriei N (5th) F [XXXDX] luxury, extravagance, thriving condition;
luxurio luxuriare, luxuriavi, luxuriatus V (1st) INTRANS [XXXBO] grow luxuriantly/rank; luxuriate; frisk/gambol; revel/run riot; indulge oneself;
luxurior luxuriari, luxuriatus sum V (1st) DEP [XXXDO] grow luxuriantly/rank; luxuriate; frisk/gambol; revel/run riot; indulge oneself;
luxuriosus luxuriosa, luxuriosum ADJ [XXXDX] luxuriant, exuberant; immoderate; wanton, luxurious, self-indulgent;
luxus luxus N (4th) M [XXXDX] luxury, soft living; sumptuousness;
Lycaonia Lycaoniae N (1st) F [XXQEO] Lycaonia (district in southern Asia Minor between Galatia and Cilicia);
lycaonice ADV [XXQFS] in the dialect of Lycaonia (district in southern Asia Minor), in Lycaonian;
Lycaonius Lycaonia, Lycaonium ADJ [XXQFO] Lycaonian, inhabitant of Lycaonia (district in southern Asia Minor);
lyceum lycei N (2nd) N [XGHEO] gymnasium of Aristotle; Cicero's Tusculan gymnasium; high school (Ecc); college;
lychanos lychani N M [XDHFO] second highest tetrachord note; (lychanos/lichanos);
lychnuchus lychnuchi N (2nd) M [XXXCO] lamp-holder; lamp stand;
lychnus lychni N (2nd) M [XXXCO] lamp (esp. one hung from the ceiling);
lycopersicum lycopersici N (2nd) N [GXXEK] tomato;
lympha lymphae N (1st) F [XXXBX] water; water-nymph;
lymphans (gen.), lymphantis ADJ [XXXDX] frenzied, frantic; distracted; deranged, crazy;
lymphaticus lymphatica, lymphaticum ADJ [XXXDX] frenzied;
lymphatus lymphata, lymphatum ADJ [XXXDX] frenzied, frantic; distracted; deranged, crazy;
lymphatus lymphatus N (4th) M [XXXNO] frenzy, madness;
lympho lymphare, lymphavi, lymphatus V (1st) TRANS [XXXCO] derange, drive crazy; (PASS) be in state of frenzy;
lyncurion lyncurii N N [XXXES] ligure/precious gem; hard transparent gem, tourmaline? (L+S); amber (OLD);
lyncurium lyncurii N (2nd) N [XXXNO] ligure/precious gem; hard transparent gem, tourmaline? (L+S); amber (OLD);
lyncurius lyncurii N (2nd) M [XXXFS] ligure/precious gem; hard transparent gem, tourmaline? (L+S); amber (OLD);
lynx lyncis N (3rd) C [XAXCO] lynx; lynx skin/pelt; fictitious tree (invented to explain lyncurium/ligure);
lyra lyrae N (1st) F [XXXAX] lyre; lyric poetry/inspiration/genius; Lyra/the Lyre (constellation); lute/harp;
lyricus lyrica, lyricum ADJ [XXXDX] lyric;
lytrum lytri N (2nd) N [XXXDX] ransom (pl.);
M. abb. N M [XXXDO] Manius (Roman praenomen); (abb. M'.);
M. abb. N M [XXXCO] Marcus (Roman praenomen); (abb. M.); (also) maximus, mille, milia, municipium;
macaronicus macaronica, macaronicum ADJ [GXXFK] of macaroni;
maccarono maccaronis N (3rd) M [GXXFK] macaroni;
maccis maccidis N (3rd) F [GXXEK] mace/macis; nutmeg spice; imaginary spice (OLD);
maccus macci N (2nd) M [XXXFO] fool; clown in the Atellan farces;
macea maceae N (1st) F [FWXEM] mace; club;
Macedo Macedonis N (3rd) M [XXHCO] Macedonian, one from Macedonia; Macedonia, the territory; men Macedonian armed;
Macedonia Macedoniae N (1st) F [XXHCO] Macedonia;
Macedonicus Macedonica, Macedonicum ADJ [XXHCO] Macedonian, of/from/belonging to Macedonia;
Macedonienis Macedonienis, Macedoniene ADJ [XXHFO] Macedonian, of/from/belonging to Macedonia;
Macedonius Macedonia, Macedonium ADJ [XXHEO] Macedonian, of/from/belonging to Macedonia;
macellum macelli N (2nd) N [XXXDX] provision-market;
macer macra -um, macrior -or -us, macerrimus -a -um ADJ [XXXDX] thin (men, animals, plants), scraggy, lean, small, meager; thin (soil), poor;
maceria maceriae N (1st) F [XXXCO] wall (of brick/stone); (esp. one enclosing a garden);
maceries maceriei N (5th) F [XXXCO] wall (of brick/stone); (esp. one enclosing a garden);
macero macerare, maceravi, maceratus V (1st) [XXXDX] make wet/soft, soak/steep/bathe; soften; wear down, exhaust; worry, annoy/vex;
macesco macescere, -, - V (3rd) INTRANS [XXXDO] become thin, grow lean, become meager/poor; wither/shrivel (of fruit);
machaera machaerae N (1st) F [XWXCO] single-edged sword; Persian or Arab sword (late); weapon;
machina machinae N (1st) F [XXXBX] machine; siege engine; scheme;
machinalis machinalis, machinale ADJ [GXXEK] machine-like;
machinamentum machinamenti N (2nd) N [XXXDX] siege-engine;
machinarius machinarii N (2nd) M [GXXEK] driver;
machinatio machinationis N (3rd) F [XXXDX] machine; engine (of war), mechanism, contrivance, artifice; trick, device;
machinator machinatoris N (3rd) M [XXXDX] engineer, one who devises/constructs machines; contriver of plots/events;
machinor machinari, machinatus sum V (1st) DEP [XXXDX] devise; plot;
macia maciae N (1st) F [FWXEM] mace; club;
macies maciei N (5th) F [XXXDX] leanness, meagerness; poverty;
macilentus macilenta -um, macilentior -or -us, macilentissimus -a -um ADJ [XXXEO] thin, lean; meager (L+S);
macium macii N (2nd) N [FWXFM] mace; club;
macresco macrescere, -, - V (3rd) [XXXDX] become thin, waste away;
macrobioticus macrobiotica, macrobioticum ADJ [GBXEK] macrobiotic;
macrocollum macrocolli N (2nd) N [XXXEC] paper of the largest size;
macrocosmicus macrocosmica, macrocosmicum ADJ [GSXEK] macrocosmic;
macrocosmus macrocosmi N (2nd) M [FSXEM] macrocosm; external universe;
macrologus macrologi N (2nd) M [FGXEM] great speaker;
macronosia macronosiae N (1st) F [FBXEM] prolonged illness;
macronozia macronoziae N (1st) F [FBXEM] prolonged illness;
macroscopium macroscopii N (2nd) N [GXXEK] gnarl;
mactator mactatoris N (3rd) M [XXXFO] slaughterer, one who slaughters/kills;
macte undeclined ADJ [XXXDX] well done! good! bravo! (VOC of mactus, N implied) (macte S, macti P);
macti undeclined ADJ [XXXDX] well done! good! bravo! (VOC of mactus, N implied) (macte S, macti P);
macto mactare, mactavi, mactatus V (1st) [XXXDX] magnify, honor; sacrifice; slaughter, destroy;
mactus macta, mactum ADJ [XXXDX] of the Gods, worshiped, honored;
macula maculae N (1st) F [XXXDX] spot, stain, blemish; dishonor; mesh in a net;
maculo maculare, maculavi, maculatus V (1st) [XXXDX] spot; pollute; dishonor, taint;
maculosus maculosa, maculosum ADJ [XXXDX] spotted; disreputable;
madefacio madefacere, madefeci, madefactus V (3rd) TRANS [XXXCO] wet/moisten, make wet/moist/drunk; soak/drench/steep; intoxicate/soak (w/drink);
madefactus madefacta, madefactum ADJ [XXXDX] wet, soaked, stained;
madefio madeferi, madefactus sum V SEMIDEP [XXXCO] be moistened, be made wet; be soaked/drenched/steeped/drunk; (madefaci PASS);
madeo madere, madui, - V (2nd) [XXXDX] be wet (w/tears/perspiration), be dripping/sodden;
madesco madescere, madui, - V (3rd) [XXXDX] become wet/moist;
Madianitis (gen.), Madianitidis ADJ [EXQFW] Madianite/Midianite, of/from Madian/Midian; Madianitish;
Madianitis Madianitos/is N C [EXQFW] Madianite/Midianite, person from Madian/Midian;
madide ADV [XXXDX] so as to be dripping/sodden/drenched/thoroughly wet; drunkenly;
madidus madida, madidum ADJ [XXXDX] wet, moist; dripping, juicy; sodden, drenched; drunk, tipsy; steeped in;
maeander maeandri N (2nd) M [XXXCO] wavy line; river famous for winding path; roundabout ways/twists/turnings (pl.);
maeleth undeclined N N [EDQFE] harp, lute (Hebrew);
maena maenae N (1st) F [XAXEC] small sea-fish;
Maenas Maenadis N (3rd) F [XXXDX] Bacchante, female votary of Bacchus; inspired/frenzied woman;
Maenas Maenados/is N F [XXXDX] Bacchante, female votary of Bacchus; inspired/frenzied woman;
maenianum maeniani N (2nd) N [FXXEK] balcony;
maerens (gen.), maerentis ADJ [XXXCO] sad, melancholy; mournful, gloomy woeful, doleful; mourning, lamenting (L+S);
maereo maerere, -, - V (2nd) [XXXBO] grieve, be sad, mourn; bewail/mourn for/lament; utter mournfully;
maeror maeroris N (3rd) M [XXXCO] grief, sorrow, sadness; mourning; lamentation (L+S);
maeste ADV [XXXFO] sadly; mournfully; sorrowfully (Latham); with sadness (L+S);
maestifico maestificare, maestificavi, maestificatus V (1st) TRANS [DXXES] grieve, make sad/sorrowful, sadden;
maestificus maestifica, maestificum ADJ [EEXFS] saddening;
maestiter ADV [XXXFO] sadly; mournfully; sorrowfully (Latham); in a way to indicate sorrow (L+S);
maestitia maestitiae N (1st) F [XXXCO] sadness, sorrow, grief; source of grief; dullness, gloom;
maestitudo maestitudinis N (3rd) F [XXXEO] sadness, sorrow, grief; source of grief; dullness, gloom;
maesto maestare, maestavi, maestatus V (1st) TRANS [XXXEO] grieve, make sad; afflict (L+S);
maestus maesta -um, maestior -or -us, maestissimus -a -um ADJ [XXXAO] sad/unhappy; mournful/gloomy; mourning; stern/grim; ill-omened/inauspicious;
maevia maeviae N (1st) F [DLXES] anywoman (legal); Maevia, Roman proper name;
maevius maevii N (2nd) M [DLXES] anyman (legal); Maevius, Roman proper name; (wretched poet Virgil contemporary);
Magdalena Magdalenae N (1st) F [EEXDX] Magdalen;
magia magiae N (1st) F [XXXEO] magic; sorcery;
magicus magica, magicum ADJ [XXXAX] magic, magical;
magis ADV [XXXDX] to greater extent, more nearly; rather, instead; more; (forms COMP w/DJ);
magister magistri N (2nd) M [XGXAX] teacher, tutor, master, expert, chief; pilot of a ship; rabbi;
magisterium magisteri(i) N (2nd) N [XLXCO] office of superintendent/president/master/chief; instruction/control/governance;
magisterium magisterii N (2nd) N [GXXEK] master (academic title);
magisterius magisteria, magisterium ADJ [DLXFS] magisterial; official;
magistra magistrae N (1st) F [XXXDX] instructress;
magistratus magistratus N (4th) M [XXXBX] magistracy, civil office; office; magistrate, functionary;
magma magmatis N (3rd) N [XXXFS] unguent dregs (Pliny);
magnale magnalis N (3rd) N [DEXCS] great things (pl.); mighty works/deeds/words;
magnanemitas magnanemitatis N (3rd) F [XXXDO] magnanimity; generosity; highmindedness, loftiness of spirit;
magnanimitas magnanimitatis N (3rd) F [EXXFO] magnanimity; generosity; highmindedness, loftiness of spirit;
magnanimus magnanima, magnanimum ADJ [XXXCO] brave, bold, noble in spirit (esp. kings/heroes); generous;
magnas magnatis N (3rd) M [DXXCS] great man; important person; magnate; vassal (Z); tenant-in-chief; baron;
magnatus magnati N (2nd) M [DXXCS] great man; important person; magnate; vassal (Z); tenant-in-chief; baron;
magnes (gen.), magnetis ADJ [XSXCO] magnetic; of a magnet/lodestone; of Magnesia; [~ lapis => magnet, lodestone];
magnes magnetis N M [XSXCO] magnet, lodestone; inhabitants of Magnesia (pl.);
magnesium magnesii N (2nd) N [GSXEK] magnesium;
magneticus magnetica, magneticum ADJ [DSXCS] magnetic;
magnetismus magnetismi N (2nd) M [GSXEK] magnetism;
magnetizabilis magnetizabilis, magnetizabile ADJ [GSXEK] magnetizable;
magnetizo magnetizare, magnetizavi, magnetizatus V (1st) [GSXEK] magnetize;
magnetophonum magnetophoni N (2nd) N [GTXEK] tape recorder;
magnetoscopium magnetoscopii N (2nd) N [GTXEK] video recorder;
magnificabiliter ADV [FXXEN] splendidly, greatly, terrifically;
magnifice magnificentius, magnificentissime ADV [XXXCO] splendidly, in fine/lordly manner/language; superbly; proudly/boastfully;
magnificenter ADV [XXXFO] splendidly, in fine/lordly manner/language; superbly; proudly/boastfully;
magnificentia magnificentiae N (1st) F [XXXBO] greatness; loftiness, nobleness; generosity; grandeur, splendor, luxury; pride;
magnifico magnificare, magnificavi, magnificatus V (1st) TRANS [XXXDO] prize, esteem greatly; praise, extol;
magnificus magnifica -um, magnificentior -or -us, magnificentissimus -a -u ADJ [XXXBO] splendid/excellent/sumptuous/magnificent/stately; noble/eminent; proud/boastful;
magniloquentia magniloquentiae N (1st) F [XXXDX] exalted diction; braggadocio;
magniloquus magniloqua, magniloquum ADJ [XXXDX] boastful;
magnitudo magnitudinis N (3rd) F [XXXAX] size, magnitude, bulk; greatness. importance, intensity;
magnopere ADV [XXXBO] greatly, exceedingly; with great effort; very much; particularly, especially;
magnufice magnuficentius, magnuficentissime ADV [XXXCO] splendidly, in fine/lordly manner/language; superbly; proudly/boastfully;
magnuficenter ADV [XXXFO] splendidly, in fine/lordly manner/language; superbly; proudly/boastfully;
magnuficentia magnuficentiae N (1st) F [XXXBO] greatness; loftiness, nobleness; generosity; grandeur, splendor, luxury; pride;
magnufico magnuficare, magnuficavi, magnuficatus V (1st) TRANS [XXXDO] prize, esteem greatly; praise, extol;
magnuficus magnufica -um, magnuficentior -or -us, magnuficentissimus -a -u ADJ [XXXBO] splendid/excellent/sumptuous/magnificent/stately; noble/eminent; proud/boastful;
magnus magna -um, major -or -us, maximus -a -um ADJ [XXXAO] large/great/big/vast/huge; much; powerful; tall/long/broad; extensive/spacious;
magnus magna -um, major -or -us, maximus -a -um ADJ [XXXAO] |great (achievement); mighty; distinguished; skilled; bold/confident; proud;
magnus magna -um, major -or -us, maximus -a -um ADJ [XXXAO] ||full/complete/utter/pure; intense; loud; at high price; notable/famous; old;
magonicum magonici N (2nd) N [GXXEK] mayonnaise;
magus maga, magum ADJ [XXXDX] magic, magical;
magus magi N (2nd) M [XXXDX] wise/learned man; magician (Persian); astrologer;
maharaia maharaiae N (1st) M [GXXEK] maharaja;
maheleth undeclined N N [EDQFE] harp, lute (Hebrew);
mahemium mahemii N (2nd) N [FLXFJ] mayhem;
Mahometanus Mahometani N (2nd) M [GXXEK] Moslem;
Mai. abb. ADJ [XXXDX] May (month/mensis understood); abb. Mai.;
Maius Maia, Maium ADJ [XXXDX] May (month/mensis understood); abb. Mai.;
maizium maizii N (2nd) N [GAXEK] maize;
majalis majalis N (3rd) M [XAXDO] gelded/castrated hog/boar; barrow pig/hog; swine; (term of abuse);
majestas majestatis N (3rd) F [XXXAO] majesty, dignity (of god/rank/position); majesty of people/state; sovereignty;
majestas majestatis N (3rd) F [XXXAO] |grandeur, greatness; dignity/majesty (of language); [crimen ~ => high treason];
majestativus majestativa, majestativum ADJ [GXXEK] majestic;
majestuosus majestuosa, majestuosum ADJ [GXXEK] majestic;
major majoris N (3rd) M [XXXAX] ancestors (pl.);
major majoris N (3rd) M [GXXEK] mayor;
majoritas majoritatis N (3rd) F [FXXEM] majority (the biggest number); greater size/rank;
Majuma Majumae N (1st) F [ELXFS] Majuma festival; mock sea fight on Tiber in May;
majuscula majusculae N (1st) F [GGXEK] capital letter;
majuscule ADV [GGXEK] capitalized; with capital letter;
majusculus majuscula, majusculum ADJ [XXXEC] somewhat greater; little older;
mala malae N (1st) F [XXXDX] cheeks, jaws;
malachita malachitae N (1st) F [GXXEK] malachite;
malachiteus malachitea, malachiteum ADJ [GXXEK] malachite-colored;
malacia malaciae N (1st) F [XXXDX] calm; dead calm;
malacus malaca, malacum ADJ [XXXEC] soft, pliable; effeminate, delicate;
malagma malagmae N (1st) F [XXXCO] emollient; poultice; mixture (of unguents) (Souter);
malagma malagmatis N (3rd) N [XXXCO] emollient; poultice; mixture (of unguents) (Souter);
malagranata malagranatae N (1st) F [EAXES] pomegranate; (Vulgate spelling 2 Chron 3:16/4:13);
malagranatum malagranati N (2nd) N [EAXCS] pomegranate; (Vulgate spelling 2 Chron 3:16/4:13);
malaria malariae N (1st) F [GXXEK] malaria;
male pejus, pessime ADV [XXXDX] badly, ill, wrongly, wickedly, unfortunately; extremely;
maledicax (gen.), maledicacis ADJ [XXXFO] slanderous; abusive; scurrilous;
maledice ADV [XXXEO] slanderously; abusively; scurrilously;
maledicens maledicentis (gen.), maledicentior -or -us, maledicentissimus -a -um ADJ [XXXCO] slanderous; abusive; scurrilous;
maledico maledicere, maledixi, maledictus V (3rd) [XXXDX] speak ill/evil of, revile, slander; abuse, curse;
maledictio maledictionis N (3rd) F [XXXDO] slander/abuse; evil speaking, reviling; curse/punishment/condemnation (Souter);
maledictum maledicti N (2nd) N [XXXCO] insult, reproach, taunt;
maledicus maledica, maledicum ADJ [XXXCO] slanderous; abusive; scurrilous; evil-speaking; (of persons/remarks);
malefacio malefacere, malefeci, malefactus V (3rd) INTRANS [XXXCO] do evil/wrong/harm/injury/mischief; act wickedly;
malefactor malefactoris N (3rd) M [EXXEX] malefactor; wrongdoer, evildoer;
malefica maleficae N (1st) F [XXXFO] witch; sorceress;
malefice ADV [XXXFO] wickedly; viciously; mischievously (L+S); maliciously (Ecc);
maleficentia maleficentiae N (1st) F [XXXNO] wickedness; viciousness; evil/evil-doing (L+S); ill conduct; injury, harm;
maleficio maleficere, -, - V (3rd) INTRANS [XXXFO] practice sorcery/black magic;
maleficium malefici(i) N (2nd) N [XXXCO] crime/misdeed/offense; injury/hurt/wrong; fraud/deception (L+S); sorcery; pest;
maleficus malefica -um, maleficentior -or -us, maleficentissimus -a -um ADJ [XXXCO] wicked, criminal, nefarious, evil; harmful, noxious, injurious; of black magic;
maleficus malefici N (2nd) M [XXXCO] criminal, wrongdoer; magician, enchanter, sorcerer (L+S);
malefidus malefida, malefidum ADJ [FXXEM] faithless;
malefio maleferi, malefactus sum V SEMIDEP [DXXES] be injured; (malefacio PASS);
maleloquentia maleloquentiae N (1st) F [GXXEK] slander;
malesuadus malesuada, malesuadum ADJ [XXXDX] ill-advising;
malevola malevolae N (1st) F [XXXFO] female enemy/foe/ill-wisher;
malevole ADV [XXXFS] malevolently;
malevolens (gen.), malevolentis ADJ [XXXCO] spiteful, malevolent; ill-disposed; disaffected (L+S); envious; malicious (Ecc);
malevolentia malevolentiae N (1st) F [XXXCO] ill-will/spite/malice; malevolence; dislike/hatred/envy (L+S); evil disposition;
malevolus malevola, malevolum ADJ [XXXCO] spiteful, malevolent; ill-disposed; disaffected (L+S); envious;
malevolus malevoli N (2nd) M [XXXFS] enemy/foe/ill-wisher; ill-disposed person;
malicorium malicori(i) N (2nd) N [XAXEO] pomegranate rind; (used in medicine);
malifer malifera, maliferum ADJ [XXXDX] apple-bearing;
malificus malifica -um, malificentior -or -us, malificentissimus -a -um ADJ [XXXCO] wicked, criminal, nefarious, evil; harmful, noxious, injurious; of black magic;
malignans (gen.), malignantis ADJ [EXXCS] wicked; malicious;
malignans malignantis N (3rd) M [EXXDS] wicked/bad/malicious person; the wicked (pl.);
malignitas malignitatis N (3rd) F [XXXDX] ill-will, spite, malice; niggardliness;
maligno malignare, malignavi, malignatus V (1st) TRANS [EXXCS] malign; act/do/contrive maliciously; act badly/wickedly (Ecc);
malignor malignari, malignatus sum V (1st) DEP [EXXCS] malign; act/do/contrive maliciously; act badly/wickedly (Ecc);
malignus maligna, malignum ADJ [XXXBX] spiteful; niggardly; narrow;
maliloquium maliloquii N (2nd) N [XEXFS] evil-speaking; slander;
malitia malitiae N (1st) F [XXXBX] ill will, malice; wickedness; vice, fault;
malitiose ADV [XXXEC] wickedly, craftily, roguishly, knavishly;
malitiosus malitiosa, malitiosum ADJ [XXXEC] wicked; crafty, roguish, knavish;
malivola malivolae N (1st) F [XXXFO] female enemy/foe/ill-wisher;
malivole ADV [XXXFS] malevolently;
malivolens (gen.), malivolentis ADJ [XXXCO] spiteful, malevolent; ill-disposed; disaffected (L+S); envious;
malivolentia malivolentiae N (1st) F [XXXCO] ill-will/spite/malice; malevolence; dislike/hatred/envy (L+S); evil disposition;
malivolus malivola, malivolum ADJ [XXXCO] spiteful, malevolent; ill-disposed; disaffected (L+S); envious;
malivolus malivoli N (2nd) M [XXXFS] enemy/foe/ill-wisher; ill-disposed person;
malleator malleatoris N (3rd) M [XXXEO] hammerer, beater, he who pounds/hammers/beats;
malleatus malleata, malleatum ADJ [XXXEO] hammered, beaten;
malleolus malleoli N (2nd) M [XXXDX] fire-dart; brush for burning (Vulgate Prayer of Azariah 1:23);
malleus mallei N (2nd) M [XXXCO] hammer; mallet, maul; (also medical for the inner ear bone);
malluvia malluviae N (1st) F [XXXEO] water in which the hands have been washed (pl.); water for washing hands (L+S);
malluvium malluvii N (2nd) N [XXXFO] dish for washing (hands); wash-basin;
malo malle, malui, - V [XXXAX] prefer; incline toward, wish rather;
malobathrum malobathri N (2nd) N [XXXEC] plant, from which ointment was prepared;
malogranata malogranatae N (1st) F [EAXES] pomegranate;
malogranatum malogranati N (2nd) N [EAXCS] pomegranate;
maltum malti N (2nd) N [GXXEK] malt;
malum mali N (2nd) N [XXXDX] apple; fruit; lemon; quince;
malum mali N (2nd) N [XXXDX] evil, mischief; disaster, misfortune, calamity, plague; punishment; harm/hurt;
malus mala -um, pejor -or -us, - ADJ [XXXAX] bad, evil, wicked; ugly; unlucky;
malus mali N (2nd) F [XXXDX] apple tree;
malus mali N (2nd) M [XXXDX] mast; beam; tall pole, upright pole; standard, prop, staff;
malva malvae N (1st) F [XXXDX] mallow-plant;
malvaceus malvacea, malvaceum ADJ [GXXEK] mauve-colored;
Mam. abb. N M [XXXDX] Mamereus (Roman praenomen); (abb. Mam.);
Mamereus Mamerei N (2nd) M [XXIDX] Mamereus (Roman praenomen); (abb. Mam.);
mamilla mamillae N (1st) F [XXXEC] breast, teat;
mamma mammae N (1st) F [XXXDX] breast, udder;
mammale mammalis N (3rd) N [GXXEK] mammal;
mammon mammos/is N M [EEXFE] riches, wealth; (gain of wickedness, quasi-personification of covetousness OED);
mammona mammonae N (1st) M [EEXEP] riches, wealth; (gain of wickedness, quasi-personification of covetousness OED);
mammonas mammonae N M [EEXEP] riches, wealth; (gain of wickedness, quasi-personification of covetousness OED);
mamona mamonae N (1st) M [EEXEP] riches, wealth; (gain of wickedness, quasi-personification of covetousness OED);
mamonas mamonae N M [EEXEP] riches, wealth; (gain of wickedness, quasi-personification of covetousness OED);
mamzer (gen.), mamzeris ADJ [EEXFS] bastard, illegitimate;
mamzer mamzeris N (3rd) C [EEXFS] bastard, one of illegitimate birth; whoreson (Souter); (Hebrew);
man undeclined N N [EXQEW] manna; (food from God in Siani); [man/man hu => (Hebrew) what/what is this];
Manasses Manassae N M [EEQEW] Manasses; (son of Joseph in Vulgate Genesis);
manceps mancipis N (3rd) M [XXXDX] contractor, agent;
mancipium mancipi(i) N (2nd) N [XXXDX] possession; formal purchase; slaves;
mancipo mancipare, mancipavi, mancipatus V (1st) [XXXDX] transfer, sell; surrender;
mancupium mancupi(i) N (2nd) N [XLXES] formal acceptance; possession; formal purchase; (mancipium);
mancus manca, mancum ADJ [XXXDX] maimed, crippled; powerless;
mancussus mancussa, mancussum ADJ [FXXFY] engraved, struck; [solidus mancusus => type of gold coin];
mancusus mancusa, mancusum ADJ [FXXFY] engraved, struck; [solidus mancusus => type of gold coin];
mandarinum mandarini N (2nd) N [GAXEK] tangerine;
mandatum mandati N (2nd) N [XXXDX] order, command, commission; mandate; commandment;
mandibula mandibulae N (1st) F [DBXES] jaw; (not exactly jawbone = maxilla);
mandibulum mandibuli N (2nd) N [DBXES] jaw; (not exactly jawbone = maxilla);
mando mandare, mandavi, mandatus V (1st) [XXXAX] entrust, commit to one's charge, deliver over; commission; order, command;
mando mandere, mandi, mansus V (3rd) [XXXDX] chew, champ, masticate, gnaw; eat, devour; lay waste;
mandorla mandorlae N (1st) F [EEXEE] nimbus framing figure; (recent) lenticular/almond-shaped panel (art);
mandra mandrae N (1st) F [XXXEC] stall, cattle pen; a herd of cattle; a draughtboard;
mandragoras mandragorae N M [XAXDO] mandrake; (plant used in medicine as soporific/sleep inducing);
manduco manducare, manducavi, manducatus V (1st) TRANS [XXXBO] chew, masticate, gnaw; eat, devour;
manduco manduconis N (3rd) M [XXXEO] glutton; gourmand; big eater;
manducor manducari, manducatus sum V (1st) DEP [XXXCO] chew, masticate, gnaw; eat, devour;
mane ADV [XXXAX] in the morning; early in the morning;
mane undeclined N N [XXXDX] morning, morn; [multo mane => very early in the morning];
MANE undeclined V [EEQFW] MENE; (MENE TEKEL PHARES writing on the wall - Vulgate Daniel 5:25);
manentia manentiae N (1st) F [EEXFS] permanence; permanency;
maneo manere, mansi, mansus V (2nd) [XXXAX] remain, stay, abide; wait for; continue, endure, last; spend the night (sexual);
manerium manerii N (2nd) N [FXXEM] manor; manor-house; [~ dominium => demesne manor];
manga mangae N (1st) F [GAXEK] mango;
manganum mangani N (2nd) N [GSXEK] manganese; W: mangonel/mangonneau (stone-casting machine of war);
mangifera mangiferae N (1st) F [GAXEK] mango tree;
mango mangonis N (3rd) M [XXXEZ] dealer (Collins);
manhu undeclined N N [EAQFS] manna; (food from God for wandering Hebrews); [man hu => (Hebrew) what is this];
mania maniae N (1st) F [GXXEK] mania; craze;
maniacus maniaca, maniacum ADJ [GXXEK] maniac;
manibia manibiae N (1st) F [BWXFX] general's share of the booty; prize-money; profits; (archaic form of manubia);
manica manicae N (1st) F [XXXDX] sleeves (pl.), long sleeves; gloves, gauntlets; armlets; handcuffs, manacles;
manicatus manicata, manicatum ADJ [XXXEC] having long sleeves;
manico manicare, manicavi, manicatus V (1st) INTRANS [EXXFS] come in the morning; rise/set out in the morning (Souter);
manicula maniculae N (1st) F [XXXEC] little hand;
manicura manicurae N (1st) F [GXXEK] manicurist;
manifestarius manifestaria, manifestarium ADJ [XXXEO] flagrant (errors); caught in the act, caught redhanded (criminals);
manifestarius manifestaria, manifestarium ADJ [XXXES] |plain; clear; evident;
manifestatio manifestationis N (3rd) F [FXXDF] manifestation; manifesting; demonstration, revelation, display;
manifestative ADV [FXXFF] demonstratively, revealingly;
manifestativus manifestativa, manifestativum ADJ [FXXDF] manifestative; manifesting; demonstrative, reveling;
manifesto ADV [XXXCO] undeniably, red-handed, in the act; evidently, plainly, manifestly;
manifesto manifestare, manifestavi, manifestatus V (1st) TRANS [XXXCO] make visible/clearer/evident/plain; reveal, make known; disclose; clarify;
manifestus manifesta -um, manifestior -or -us, manifestissimus -a -um ADJ [XXXBO] detected, plainly guilty; flagrant, plain; caught in act/redhanded; undoubted;
manifestus manifesta -um, manifestior -or -us, manifestissimus -a -um ADJ [XXXBO] |clear, evident, plain, obvious; conspicuous, noticeable; unmistakable;
manioca maniocae N (1st) F [GXXEK] cassava;
maniplus manipli N (2nd) M [XXXDX] maniple, company of soldiers, one third of a cohort; handful, bundle;
manipretium manipretii N (2nd) N [XXXEC] wages, hire, reward;
manipularis manipularis N (3rd) M [XXXDX] soldier of a maniple; common soldier, private; marine; comrades (pl.);
manipularis manipularis, manipulare ADJ [XXXDX] of/belonging to maniple; belonging to the ranks; private;
manipulatim ADV [XXXDX] in handfuls; in companies;
manipulus manipuli N (2nd) M [XXXDX] maniple, company of soldiers, one third of a cohort; handful, bundle;
manis manis N (3rd) M [XXXDX] shades/ghosts of dead (pl.); gods of Lower World; corpse/remains; underworld;
Manius Mani N (2nd) M [XXXDX] Manius (Roman praenomen); (abb. M'.); one who has fallen on hard times;
Manlius Manlia, Manlium ADJ [XXXCS] Manlian; of Manlius gens;
manna mannae N (1st) F [EXXES] manna; (food from God for Exodus Jews); food for the soul, divine support;
manna mannae N (1st) F [XAXES] |manna, vegetable juice hardened to grains (Pliny);
manna undeclined N N [EAQES] manna; (food from God for wandering Hebrews); [man hu => (Hebrew) what is this];
mannulus mannuli N (2nd) M [XXXEC] pony;
mannus manni N (2nd) M [XXXDX] pony;
mano manare, manavi, manatus V (1st) [XXXDX] flow, pour; be shed; be wet; spring;
manometrum manometri N (2nd) N [GXXEK] manometer;
mansio mansionis N (3rd) F [XXXBO] lodging, stop; day's journey, stage; staying away; abode/quarters/home/dwelling;
mansionariatus mansionariatus N (4th) M [FEXFE] office of resident priest;
mansionarius mansionarii N (2nd) M [FEXFE] sexton/sacristan/custodian; holder of small benefice; lodging manager; resident;
mansito mansitare, mansitavi, mansitatus V (1st) [XXXDX] spend the night, stay;
mansiuncula mansiunculae N (1st) F [EXXFS] little/small home/dwelling;
mansuefacio mansuefacere, mansuefeci, mansuefactus V (3rd) TRANS [XXXCO] tame; civilize; make peaceful/quiet/docile;
mansuefio mansueferi, mansuefactus sum V SEMIDEP [XXXCO] become/be tamed/civilized/peaceful/docile; (mansuefacio PASS);
mansues (gen.), mansuetis ADJ [XXXDO] tame; mild, gentle; soft (L+S); tamed;
mansues (gen.), mansuis ADJ [DXXDS] tame; mild, gentle; soft (L+S); tamed;
mansuesco mansuescere, mansuevi, mansuetus V (3rd) [XXXCO] tame; become/grow tame; render/become mild/gentle/less harsh/severe;
mansueto mansuetare, mansuetavi, mansuetatus V (1st) TRANS [EXXFS] tame; make tame; subdue, soften (Souter); become subdued; restrain (Vulgate);
mansuetudo mansuetudinis N (3rd) F [XXXDX] tameness, gentleness, mildness; clemency;
mansuetus mansueta, mansuetum ADJ [XXXDX] tame; mild, gentle; less harsh/severe;
mantele mantelis N (3rd) N [XXXDO] handtowel; napkin; towel, cloth; tablecloth (L+S);
mantelium mantelii N (2nd) N [XXXDO] handtowel; napkin; towel, cloth; tablecloth (L+S);
mantelletum mantelleti N (2nd) N [FEXEE] mantel covering the surplice of prelate; cape, cope;
mantellum mantelli N (2nd) N [XXXEO] cloak, mantel; handtowel (L+S); napkin; towel, cloth;
mantelum manteli N (2nd) N [XXXEO] handtowel; napkin; towel, cloth; cloak, mantel (L+S);
mantica manticae N (1st) F [XXXDX] traveling-bag, knapsack;
mantile mantilis N (3rd) N [XXXDS] handtowel; napkin; towel, cloth; tablecloth;
mantilium mantilii N (2nd) N [XXXDS] handtowel; napkin; towel, cloth; tablecloth;
mantum manti N (2nd) N [XXXFS] Spanish cloak;
manualis manualis, manuale ADJ [XXXEC] fitted to the hand;
manubia manubiae N (1st) F [XXXDX] general's share of the booty (pl.); prize-money; profits;
manubrium manubrii N (2nd) N [XXXEC] haft, handle; handle-bar (Cal);
manucapio manucapere, manucepi, manucaptus V (3rd) [FLXFM] go bail(for); undertake;
manufactus manufacta, manufactum ADJ [EXXES] hand-made; made by hand; made with hands;
manufestarius manufestaria, manufestarium ADJ [XXXEO] flagrant (errors); caught in the act, caught redhanded (criminals);
manufesto ADV [XXXCO] undeniably, red-handed, in the act; evidently, plainly, manifestly;
manufesto manufestare, manufestavi, manufestatus V (1st) TRANS [XXXCO] make visible/clearer/evident/plain; reveal, make known; disclose; clarify;
manufestus manufesta -um, manufestior -or -us, manufestissimus -a -um ADJ [XXXBO] detected, plainly guilty; flagrant, plain; caught in act/redhanded; undoubted;
manufestus manufesta -um, manufestior -or -us, manufestissimus -a -um ADJ [XXXBO] |clear, evident, plain, obvious; conspicuous, noticeable; unmistakable;
manufollium manufollii N (2nd) N [GXXEK] hand-ball;
manulearius manuleari(i) N (2nd) M [XXXFO] maker of sleeved garments;
manuleatus manuleata, manuleatum ADJ [XXXEO] w/(long) sleeves; (persons) wearing long-sleeved tunics (sign of effeminacy);
manuleus manulei N (2nd) M [XXXEO] long sleeve;
manumissio manumissionis N (3rd) F [XLXEO] manumission, release from authority of manus; freeing of slave;
manumitto manumittere, manumisi, manumissus V (3rd) [XXXDX] release, free, set free/at liberty, emancipate;
manuplus manupli N (2nd) M [XXXDX] maniple, company of soldiers, one third of a cohort; handful, bundle;
manupretium manupretii N (2nd) N [XXXEC] wages, hire, reward;
manus manus N (4th) F [XXXAX] hand, fist; team; gang, band of soldiers; handwriting; (elephant's) trunk;
manuscriptum manuscripti N (2nd) N [GXXEK] manuscript;
manuscriptus manuscripta, manuscriptum ADJ [GXXEK] hand-written;
manutergium manutergii N (2nd) N [GXXEK] towel;
manzer (gen.), manzeris ADJ [EEQFS] bastard, illegitimate; (Hebrew);
manzer manzeris N (3rd) C [EEXFS] bastard, one of illegitimate birth; mongrel (Latham); (Hebrew);
manzerinus manzerini N (2nd) C [EEXFM] bastard, one of illegitimate birth; mongrel (Latham); (Hebrew);
mapale mapalis N (3rd) N [XXXCS] huts (pl.) of African nomads; house of ill repute; follies, useless things;
mappa mappae N (1st) F [XXXDX] white cloth; napkin; handkerchief; cloth dropped as start signal; tablecloth;
mappula mappulae N (1st) F [GXXEK] table-napkin;
maranatha INTERJ [DEXEP] our Lord cometh; (Aramaic through Greek);
marca marcae N (1st) F [FLGCM] mark; (German gold/silver weight, coin); (11th century = ~8 ounces, later ~1);
marcens (gen.), marcentis ADJ [XXXCO] withered/dropping; exhausted/weak/feeble; heavy (eyes); apathetic/languid/jaded;
marceo marcere, -, - V (2nd) [XXXDX] be enfeebled, weak or faint;
marcesco marcescere, marcui, - V (3rd) INTRANS [XXXCO] wither, shrivel up; fade/pine away; become weak/enfeebled/languid/apathetic;
marchio marchionis N (3rd) M [GXXEK] marquis;
marchionatus marchionatus N (4th) M [FLXFM] marquisate; office of marquis;
marchionissa marchionissae N (1st) F [GXXEK] marchioness;
marcidus marcida, marcidum ADJ [XXXCO] withered/dropping/rotten; lacking rigidity; exhausted/weak; apathetic/languid;
marco marcere, marcui, marcitus V (3rd) INTRANS [XXXCO] be withered/flabby, droop/shrivel; flag/faint; be weak/enfeebled/idle/apathetic;
marcor marcoris N (3rd) M [XXXES] decay; faintness;
marculus marculi N (2nd) M [XXXEC] small hammer;
Marcus Marci N (2nd) M [XXIDX] Marcus (Roman praenomen); (abb. M.);
mare ADJ 3 1 NOM S N POS [XXXFO] male; masculine, of the male sex; manly, virile, brave, noble; G:masculine;
mare maris N (3rd) N [XXXAX] sea; sea water;
margarinum margarini N (2nd) N [GXXEK] margarine;
margarita margaritae N (1st) F [XXXDX] pearl;
marginalis marginalis, marginale ADJ [GXXEK] marginal;
margino marginare, marginavi, marginatus V (1st) [XXXDX] provide with borders;
margo marginis N (3rd) F [XXXCO] margin, edge, flange, rim, border; threshold; bank, retaining wall; gunwale;
Maria Mariae N (1st) F [EEXBX] Mary;
marinus marina, marinum ADJ [XXXDX] marine; of the sea; sea born;
marisca mariscae N (1st) F [XAXDO] kind of large/inferior fig; hemorrhoids (pl.), piles;
mariscus marisca, mariscum ADJ [XAXDO] kind of large/inferior fig;
mariscus marisci N (2nd) M [XAXNO] kind of rush;
marita maritae N (1st) F [XXXDX] wife;
maritagium maritagii N (2nd) N [FLXFJ] marriage;
maritimus maritima, maritimum ADJ [XXXBO] maritime; of/near/by the sea; coastal; relating/used to sea; seafaring/naval;
marito maritare, maritavi, maritatus V (1st) [XXXDX] marry, give in marriage;
maritumus marituma, maritumum ADJ [XXXBO] maritime; of/near/by the sea; coastal; relating/used to sea; seafaring/naval;
maritus marita, maritum ADJ [XXXAX] nuptial; of marriage; married, wedded, united;
maritus mariti N (2nd) M [XXXDX] husband, married man; lover; mate;
Marius Mari N (2nd) M [XXXDX] Marius; (Roman gens name); (C. Marius, consul around 100 BC);
Marius Maria, Marium ADJ [XXXDX] Marius, Roman gens; (C. Marius, consul around 100 BC);
marlo marlare, marlavi, marlatus V (1st) [FAXDM] apply clay; add marl to the soil;
marmelata marmelatae N (1st) F [GXXEK] marmalade;
marmor marmoris N (3rd) N [XXXBX] marble, block of marble, marble monument/statue; surface of the sea;
marmoratus marmorata, marmoratum ADJ [XXXDX] marbled; overlaid with marble;
marmoreus marmorea, marmoreum ADJ [XXXDX] marble; of marble; marble-like;
marmus marma, marmum ADJ [XXXDX] marine; belonging to the sea;
Maro Maronis N (3rd) M [XPICO] Maro; (Virgil's cognomen); mythical character; for outstanding poets (pl.);
marra marrae N (1st) F [XXXEC] hoe;
Mars Martis N (3rd) M [XEIAX] Mars, Roman god of war; warlike spirit, fighting, battle, army, force of arms;
marsupium marsupii N (2nd) N [FXXEK] purse;
marsuppium marsuppii N (2nd) N [XXXEC] purse, pouch;
Mart. abb. ADJ [XXXDX] March (month/mensis understood); abb. Mart.;
Martialis Martialis, Martiale ADJ [XXXDX] of or belonging to Mars;
martipanis martipanis N (3rd) M [GXXEK] marzipan;
Martius Martia, Martium ADJ [XXXBX] March (month/mensis understood); abb. Mart.; of/belonging to Mars;
martyr martyris N C [DEXCS] martyr; witness; one who by his death bears witness to the truth of Christ;
martyrium martyrii N (2nd) N [DEXCS] martyrdom; testimony w/one's blood of faith in Christ; martyr's grave/church;
martyrologium martyrologii N (2nd) N [EEXFE] martyology; list of martyrs/saints (about 600 AD bearing name of St. Jerome);
Marxianus Marxiana, Marxianum ADJ [GXXEK] Marxist;
Marxismus Marxismi N (2nd) M [GXXEK] Marxism;
Marxista Marxistae N (1st) M [GXXEK] Marxist;
mas (gen.), maris ADJ [XXXCO] male; masculine, of the male sex; manly, virile, brave, noble; G:masculine;
mas maris N (3rd) M [XXXCO] male (human/animal/plant); man;
masculinus masculina, masculinum ADJ [XXXCO] masculine, of the male sex; of masculine gender (grammar);
masculus mascula, masculum ADJ [XXXCO] male/masculine, proper to males; manly/virile; (large/coarse plants); (plugs);
masochismus masochismi N (2nd) M [GXXEK] masochism;
masochista masochistae N (1st) M [GXXEK] masochistic;
massa massae N (1st) F [FWXFM] mace; club;
massa massae N (1st) F [XXXDX] mass, bulk; heavy weight, load, burden; lump; kneaded dough;
massarius massarii N (2nd) M [FWXFM] mace-bearer;
Massieum Massiei N (2nd) N [XXXDX] Massic wine;
masso massonis N (3rd) M [GXXEK] freemason;
massuelius massuelii N (2nd) M [FWXEM] mace; club;
massuerius massuerii N (2nd) M [FWXFM] mace-bearer;
masterbator masterbatoris N (3rd) M [XXXFO] masturbator; one who defiles himself (L+S);
masterbio masterbionis N (3rd) F [XXXFP] masturbation;
masterbor masterbari, masterbatus sum V (1st) DEP [XXXFO] masturbate; defile oneself (L+S);
mastex mastechis N (3rd) F [EAXFP] mastic, gum/resin of Pistacia lentiscus/other trees;
mastice mastices N F [XAXES] mastic, gum/resin of Pistacia lentiscus/other trees;
masticha mastichae N (1st) F [DAXFS] mastic, gum/resin of Pistacia lentiscus/other trees;
mastiche mastiches N F [XAXEO] mastic, gum/resin of Pistacia lentiscus/other trees;
mastichum mastichi N (2nd) N [DAXES] mastic, gum/resin of Pistacia lentiscus/other trees;
mastigatus mastigatus N (4th) M [EXXFW] whipping; punishment;
mastigia mastigiae N (1st) M [XXXDX] one who deserves a whipping, rascal;
mastigo mastigare, mastigavi, mastigatus V (1st) TRANS [DXXFS] whip; scourge;
mastix mastichis N (3rd) F [DAXFS] mastic, gum/resin of Pistacia lentiscus/other trees;
mastix masticis N (3rd) F [EXXFP] lash; punishment; anguish (Vulgate);
mastruca mastrucae N (1st) F [XXXEC] sheepskin;
masturbatio masturbationis N (3rd) F [XXXFD] masturbation;
masturbator masturbatoris N (3rd) M [XXXFS] masturbator;
masturbor masturbari, masturbatus sum V (1st) DEP [XXXES] masturbate;
matara matarae N (1st) F [XXXDX] javelin, spear;
matellio matellionis N (3rd) M [XXXEC] small pot, vessel;
mater matris N (3rd) F [XXXAX] mother, foster mother; lady, matron; origin, source, motherland, mother city;
matercula materculae N (1st) F [XXXDX] affectionate term for mother;
materia materiae N (1st) F [XXXAO] wood (building material), lumber, timber; woody branch/growth/part of tree;
materia materiae N (1st) F [XXXAO] |material, matter, substance; food/fuel; breeding stock; topic, subject matter;
materia materiae N (1st) F [XXXAO] ||means, occasion, condition effecting action; latent ability/potential;
materialis materialis, materiale ADJ [XXXFO] material; of/related to subject matter; of/belonging to matter;
materialismus materialismi N (2nd) M [GXXEK] materialism;
materialista materialistae N (1st) M [GXXEK] materialist;
materialisticus materialistica, materialisticum ADJ [GXXEK] materialistic;
materialiter ADV [DXXFS] materially; according to the occasion;
materiarius materiari(i) N (2nd) M [XXXEO] timber merchant;
materiarius materiaria, materiarium ADJ [XXXEO] timber-, of/concerned with timber;
materiatio materiationis N (3rd) F [XXXEO] woodwork, carpentry; wooden structure; timbering; framework (Cal);
materiatura materiaturae N (1st) F [XXXFO] woodwork, carpentry;
materies materiei N (5th) F [XXXAO] wood (building material), lumber, timber; woody branch/growth/part of tree;
materies materiei N (5th) F [XXXAO] |material, matter, substance; food/fuel; breeding stock; topic, subject matter;
materies materiei N (5th) F [XXXAO] ||means, occasion, condition effecting action; latent ability/potential;
materior materiari, materiatus sum V (1st) DEP [XXXDX] get timber;
maternus materna, maternum ADJ [XXXBX] maternal, motherly, of a mother;
matertera materterae N (1st) F [XXXEC] maternal aunt;
mathematica mathematicae N (1st) F [XXXDX] mathematics; astrology;
mathematicus mathematica, mathematicum ADJ [XXXDX] mathematical; astrological;
mathematicus mathematici N (2nd) M [XXXDX] mathematician; astrologer;
mathesis mathesis N (3rd) F [XXXES] maths; science; astrology;
matricalis matricalis, matricale ADJ [GXXEK] of a matrix;
matricida matricidae N (1st) C [XXXEC] matricide;
matricidium matricidii N (2nd) N [XXXEC] slaying of a mother, matricide;
matricula matriculae N (1st) F [DLXES] public register; list, roll;
matriculus matriculi N (2nd) M [DAXFS] fish (unidentified);
matrimonialis matrimonialis, matrimoniale ADJ [XXXFO] matrimonial, of/belonging to marriage; [~ tabulae => wedding certificate];
matrimonialiter ADV [XXXET] matrimonially;
matrimonium matrimoni(i) N (2nd) N [XXXBX] marriage; matrimony;
matrimus matrima, matrimum ADJ [XXXDX] having mother living;
matrix matricis N (3rd) F [XAXCO] dam, female animal kept for breeding; parent tree; register, list;
matrona matronae N (1st) F [XXXDX] wife; matron;
matronalis matronalis, matronale ADJ [XXXDX] of or befitting a married woman;
matta mattae N (1st) F [XXXEC] mat of rushes;
mattea matteae N (1st) F [XXXEC] dainty dish;
mattya mattyae N (1st) F [XXXEC] dainty dish;
matula matulae N (1st) F [XXXDX] jar, vessel for liquids; chamber pot; blockhead;
maturatio maturationis N (3rd) F [GXXEK] maturation;
mature ADV [XXXDX] quickly; at the right time; in time; early, prematurely;
maturesco maturescere, maturui, - V (3rd) [XXXDX] become ripe, ripen mature;
maturitas maturitatis N (3rd) F [XXXDX] ripeness;
maturo maturare, maturavi, maturatus V (1st) [XXXDX] ripen, hurry, make haste to, hasten;
maturrimus maturrima, maturrimum ADJ [XXXDS] early, speedy; ripe; mature, mellow; timely, seasonable;
maturus matura -um, maturior -or -us, maturissimus -a -um ADJ [XXXAX] early, speedy; ripe; mature, mellow; timely, seasonable;
matutinus matutina, matutinum ADJ [XXXDX] early; of the (early) morning;
maumo maumare, maumavi, maumatus V (1st) [GXXEK] meow;
Mauricius Mauricia, Mauricium ADJ [XXXES] Moorish; Mauretanian;
Maurus Mauri N (2nd) M [XXABO] Moor; (inhabitant of North Africa); Mauretanian;
Mausoleum Mausolei N (2nd) N [XXXCO] Mausoleum (magnificent tomb of Mausolus); large/ornate tomb (esp. of Emperors);
mavis V 6 2 PRES ACTIVE IND 2 S [XXXBX] prefer;
Mavors Mavortis N (3rd) M [XXXDX] Mars, Roman god of war; warlike spirit, fighting, battle, army, force of arms;
mavult V 6 2 PRES ACTIVE IND 3 S [XXXBX] prefer;
mavultis V 6 2 PRES ACTIVE IND 2 P [XXXBX] prefer;
maxilla maxillae N (1st) F [XBXCO] jaw (viewed externally), lower part of the face; jaws/jaw-bones (usu. pl.);
maxillaris maxillaris, maxillare ADJ [XBXEO] of/belonging to the jaw; molar (teeth);
maximalista maximalistae N (1st) M [GXXEK] maximalist;
maxime ADV [XXXAO] especially, chiefly; certainly; most, very much; (forms SUPER w/ADJ/ADV);
maximitas maximitatis N (3rd) F [XXXEC] greatness, size;
maximopere ADV [XXXFS] greatly, exceedingly, with great endeavor; very much; particularly, especially;
maximus maxima, maximum ADJ [XXXAO] greatest/biggest/largest; longest; oldest; highest, utmost; leading, chief;
maxume ADV [BXXAO] especially, chiefly; certainly; most, very much; (forms SUPER w/ADJ/ADV);
maxumus maxuma, maxumum ADJ [BXXAO] greatest/biggest/largest; longest; oldest; highest, utmost; leading, chief;
mazer mazeris N (3rd) C [EEXFM] bastard, one of illegitimate birth; mongrel (Latham); (Hebrew);
mazonomon mazonomi N N [XXXEC] charger, large dish;
mazonomus mazonomi N (2nd) M [XXXEC] charger, large dish;
mazza mazzae N (1st) F [FWXFE] mace; club;
mazzerius mazzerii N (2nd) M [FWXFE] mace-bearer;
measurabilis measurabilis, measurabile ADJ [GSXEE] measurable;
meator meatoris N (3rd) M [XXXFO] traveler; passer-by; (of Mercury as messenger of gods L+S); (not meteor?);
meatus meatus N (4th) M [XXXCO] movement along line, course/path; progress; line followed; channel; passage-way;
mecastor INTERJ [XXXDO] by Castor!; (oath used by women);
mechanicus mechanica, mechanicum ADJ [XXXEO] mechanical; of/concerned with machines/engineering;
mechanicus mechanici N (2nd) M [XXXEO] engineer; mechanic; acrobat performing w/gymnastic apparatus;
mechanismus mechanismi N (2nd) M [GXXEK] mechanism;
meddix meddicis N (3rd) M [XLIEC] Oscan magistrate;
medela medelae N (1st) F [XBXCO] cure, remedial treatment; healing, healing power (Sax); health;
medella medellae N (1st) F [XBXCO] cure, remedial treatment; healing, healing power (Sax); health;
medens medentis N (3rd) M [XXXDX] physician, doctor;
medeor mederi, - V (2nd) DEP [XXXDX] heal, cure; remedy, assuage, comfort, amend;
mediaevalis mediaevalis, mediaevale ADJ [GXXEK] medieval;
medians (gen.), mediantis ADJ [DXXEE] halved, divided in the middle;
mediante ADV [FXXEE] by means of;
medianum mediani N (2nd) N [EXXFS] (the) middle;
medianum mediani N (2nd) N [GXXEK] lounge, living room;
medianus mediana, medianum ADJ [EXXFS] in-the-middle; middle;
mediastinus mediastini N (2nd) M [XXXEC] drudge;
mediate ADV [FXXEE] by means of;
mediator mediatoris N (3rd) M [XXXFO] mediator; intermediary, go between; middle man;
mediatrix mediatricis N (3rd) F [XXXFO] mediator (female); intermediary, go between;
medica medicae N (1st) F [XBXEO] doctor (female), physician, healer;
medica medicae N (1st) F [XAXEO] kind of clover; lucerne (Medicago sativa, resembles clover); (elecampane?);
medicabilis medicabilis, medicabile ADJ [XBXDX] curable;
medicamen medicaminis N (3rd) N [XBXBO] drug, remedy, medicine; cosmetic; substance to treat seeds/plants; dye;
medicamentum medicamenti N (2nd) N [XBXDX] drug, remedy, medicine;
medice medices N F [XBXEO] doctor (female), physician, healer;
medicina medicinae N (1st) F [XBXBO] art/practice of medicine, medicine; clinic; treatment, dosing; remedy, cure;
medicinus medicina, medicinum ADJ [XBXEO] of the art/practice of medicine/healing, medical; [w/ars or res => medicine];
medico medicare, medicavi, medicatus V (1st) [XBXDX] heal, cure; medicate; dye;
medicor medicari, medicatus sum V (1st) DEP [XBXDX] heal, cure;
medicus medica, medicum ADJ [XBXBO] healing, curative, medical; [digitus ~ => fourth finger of the hand];
medicus medici N (2nd) M [XBXCO] doctor, physician; fourth finger of the hand;
medidies medidiei N (5th) M [XXXFS] noon; midday; south; (meridies);
medie ADV [XXXDX] moderately; in a manner avoiding both extremely, moderate; ambiguous;
medietas medietatis N (3rd) F [XXXCO] center/mid point/part; half; intermediate course/state; fact of being in middle;
medimnum medimni N (2nd) N [XSXDX] dry measure, Greek bushel (6 modii); measure of land in Cyrenaica;
medimnus medimni N (2nd) M [XSXDX] dry measure, Greek bushel (6 modii); measure of land in Cyrenaica;
medio mediare, mediavi, mediatus V (1st) [DXXES] halve, divide in the middle; be in the middle;
mediocris mediocris, mediocre ADJ [XXXBO] medium/average/intermediate; middling/fair/ordinary/moderate/tolerable; trivial;
mediocris mediocris, mediocre ADJ [XXXBO] |commonplace; undistinguished; of humble station; mediocre; fairly small; minor;
mediocritas mediocritatis N (3rd) F [XXXBO] moderateness (size/amount/degree); avoidance of extremes; intermediate way;
mediocritas mediocritatis N (3rd) F [XXXBO] |mediocrity; limited powers/ability; smallness; humbleness (of station);
mediocriter mediocrius, mediocrissime ADV [XXXCO] to moderate/subdued extent/degree, ordinarily/moderately/tolerably; not very;
medioximus medioxima, medioximum ADJ [EXXDX] middlemost;
meditabundus meditabunda, meditabundum ADJ [DXXFS] earnestly mediating/considering/reflecting; designing;
meditamentum meditamenti N (2nd) N [XXXEC] preparation, practice;
meditamenum meditameni N (2nd) N [XXXDX] training exercise;
meditatio meditationis N (3rd) F [XXXDX] contemplation, meditation; practicing;
mediterraneus mediterranea, mediterraneum ADJ [XXXDX] inland, remote from the coast;
medito meditare, meditavi, meditatus V (1st) [FXXCE] consider/contemplate/ponder; meditate, think about; reflect on; devise/plan;
medito meditare, meditavi, meditatus V (1st) [FXXCE] |have in mind, intend; think out, prepare a speech; practice public speaking;
medito meditare, meditavi, meditatus V (1st) [FXXCE] ||rehearse; go over, say to oneself; declaim, work over (song) in performance;
meditor meditari, meditatus sum V (1st) DEP [XXXAO] consider/contemplate/ponder; meditate, think about; reflect on; devise/plan;
meditor meditari, meditatus sum V (1st) DEP [XXXAO] |have in mind, intend; think out, prepare a speech; practice public speaking;
meditor meditari, meditatus sum V (1st) DEP [XXXAO] ||rehearse; go over, say to oneself; declaim, work over (song) in performance;
meditullium meditulli(i) N (2nd) N [XXXDO] middle, center, mid-point; interior, part of country remote from sea;
medium medi(i) N (2nd) N [XXXDX] middle, center; medium, mean; midst, community, public; publicity;
medius media, medium ADJ [XXXAX] middle, middle of, mid; common, neutral, ordinary, moderate; ambiguous;
medius medii N (2nd) M [XXXDS] mediator; one who stands in the middle, one who comes between;
medulla medullae N (1st) F [XXXBX] marrow, kernel; innermost part; quintessence;
medullitus ADV [XXXDO] inwardly, from depths of heart/mind; from the marrow;
megalophonum megalophoni N (2nd) N [GTXEK] loudspeaker;
megestanis megestanis N (3rd) M [ELXDW] nobles (pl.), grandees, magnates, leaders; nobles of Parthia/eastern countries;
megestanus megestani N (2nd) M [ELXDW] nobles (pl.), grandees, magnates, leaders; nobles of Parthia/eastern countries;
megistanis megistanis N (3rd) M [XLXDO] nobles (pl.), grandees, magnates, leaders; nobles of Parthia/eastern countries;
megistanus megistani N (2nd) M [ELXDW] nobles (pl.), grandees, magnates, leaders; nobles of Parthia/eastern countries;
mehercle INTERJ [XXXDX] By Hercules! assuredly, indeed;
mehercule INTERJ [XXXDX] by Hercules! assuredly, indeed;
mehercules INTERJ [XXXDX] by Hercules! assuredly, indeed;
mei (GEN) PRON REFLEX [XXXCX] myself;
meile meilis N (3rd) N [AXXFS] thousand (men); thousands; (archaic plural of mille); [milia (passuum) => mile];
meio meere, mixi, mictus V (3rd) [XXXDX] urinate, make water; ejaculate; (somewhat rude);
mel mellis N (3rd) N [XXXBO] honey; sweetness; pleasant thing; darling/honey; [luna mellis => honeymoon];
melancholicus melancholica, melancholicum ADJ [XXXEC] having black bile, melancholy;
melanurus melanuri N (2nd) M [XXXEC] small edible sea-fish;
melicus melica, melicum ADJ [XXXDX] musical, lyrical;
melicus melici N (2nd) M [XXXDX] lyric poet;
melilotos meliloti N F [XAXNO] clover (species of, Melilotus or Trifolium); melilotus; serta Campanica;
melilotum meliloti N (2nd) N [XAXNO] clover (species of, Melilotus or Trifolium); melilotus; serta Campanica;
melimelum melimeli N (2nd) N [XAXEC] honey apples (pl.);
melioratio meliorationis N (3rd) F [FXXEM] improvement;
melioro meliorare, -, melioratus V (1st) [EXXCS] improve; make better;
melisma melismatis N (3rd) N [FEXFE] modulation in chant;
melismaticus melismatica, melismaticum ADJ [FEXFE] melodious;
melisphyllum melisphylli N (2nd) N [XXXEC] balm;
melissa melissae N (1st) F [GXXEK] balm;
melissophyllon melissophylli N N [XXXEC] balm;
Melita Melitae N (1st) F [XXIDO] Malta (island); Mljet/Meleda (Adriatic island); some cities (L+S); sea-nymph;
Melite Melites N F [XXIDO] Malta (island); Mljet/Meleda (Adriatic island); some cities (L+S); sea-nymph;
meliuscule ADV [XXXEC] somewhat better, pretty well;
meliusculus meliuscula, meliusculum ADJ [XXXEC] somewhat better;
melleus mellea, melleum ADJ [XAXFS] honey-; of honey;
mellifer mellifera, melliferum ADJ [XXXDX] honey-producing;
mellificus mellifica, mellificum ADJ [EAXFS] honey-making;
mellitus mellita, mellitum ADJ [XXXDX] sweetened with honey; honey-sweet;
mello mellare, -, - V (1st) [XXXES] make honey; collect honey;
melo melonis N (3rd) M [XAXDS] melon (esp. apple-shaped); [Melo => old name for river Nile];
melodes melodis N (3rd) C [DDXES] pleasant/charming singer;
melodia melodiae N (1st) F [DDXES] melody; pleasant song;
melodrama melodramatis N (3rd) N [GXXEK] opera;
melodramaticus melodramatica, melodramaticum ADJ [GXXEK] melodramatic; (theatrum melodramaticum = opera);
melodramatium melodramatii N (2nd) N [GXXEK] operetta;
melodum melodi N (2nd) N [XPXFO] poetry, songs (pl.);
melodus melodi N (2nd) M [XPXFO] poets (pl.);
melongena melongenae N (1st) F [GAXEK] eggplant;
melopepo melopeponis N (3rd) M [GAXEK] watermelon;
melos meli N N [XDXCS] song, tune, air, strain, lay, melody; hymn;
melota melotae N (1st) F [EAXES] sheepskin;
melote melotes N F [EAXES] sheepskin;
melotes melotedis N (3rd) F [EAXFS] sheepskin;
melotis melotidis N (3rd) F [EAXFS] sheepskin;
melum meli N (2nd) N [XDXCO] song, tune, air, strain, lay, melody; hymn;
melus meli N (2nd) M [XDXCO] song, tune, air, strain, lay, melody; hymn;
mem undeclined N N [DEQEW] mem; (13th letter of Hebrew alphabet); (transliterate as M);
membrana membranae N (1st) F [XXXDX] membrane; skin; parchment;
membratim ADV [XXXDX] limb by limb;
membrum membri N (2nd) N [XXXAX] member, limb, organ; (esp.) male genital member; apartment, room; section;
memento V 0 0 PRES ACTIVE IMP 2 S TRANS [XXXCO] remember; be mindful of;
mementote V 0 0 PRES ACTIVE IMP 2 P TRANS [XXXCO] remember; be mindful of;
memiens (gen.), memientis ADJ [XXXFO] remembering; keeping in mind, paying heed to; being sure; recalling;
memini meminisse, - V PERFDEF [XXXAO] remember (PERF form, PRES force); keep in mind, pay heed to; be sure; recall;
memor (gen.), memoris ADJ [XXXAX] remembering; mindful (of w/GEN), grateful; unforgetting, commemorative;
memorabilis memorabilis, memorabile ADJ [XXXDX] memorable; remarkable;
memorandum memorandi N (2nd) N [GXXEK] memorandum;
memoria memoriae N (1st) F [XXXAX] memory, recollection; history; time within memory [~ tenere => to remember];
memorial memorialis N (3rd) N [XXXDO] memorial; records/memoranda (pl.); sign of remembrance, monument (Souter);
memoriale memorialis N (3rd) N [GXXEK] memorandum; memory;
memorialis memorialis N (3rd) M [DXXFS] historiographer royal, man employed in the emperor's secretarial bureau;
memorialis memorialis, memoriale ADJ [XXXDO] serving as a memorial; memorial; [w/liber => book of records/memoranda];
memoriola memoriolae N (1st) F [XXXEC] memory;
memoriter ADV [XXXDX] from memory;
memoro memorare, memoravi, memoratus V (1st) [XXXAX] remember; be mindful of (w/GEN/ACC); mention/recount/relate, remind/speak of;
mena menae N (1st) F [XAXEC] small sea-fish;
Menapius Menapii N (2nd) M [XXFDX] Menapii; Belgic (north Gallic) tribe;
menda mendae N (1st) F [XXXDX] bodily defect, blemish; fault, error (usu. in writing);
mendaciter ADV [DXXES] falsely,deceptively, mendaciously;
mendacium mendaci(i) N (2nd) N [XXXDX] lie, lying, falsehood, untruth; counterfeit, fraud;
mendaciunculum mendaciunculi N (2nd) N [XXXDX] white lie, fib, little untruth;
mendax (gen.), mendacis ADJ [XXXBX] lying, false; deceitful; counterfeit;
mendicatio mendicationis N (3rd) F [XXXDX] begging;
mendicitas mendicitatis N (3rd) F [XXXEC] beggary;
mendico mendicare, mendicavi, mendicatus V (1st) [XXXCO] beg for; be a beggar, go begging;
mendicor mendicari, mendicatus sum V (1st) DEP [XXXDO] beg for; be a beggar, go begging;
mendicus mendica, mendicum ADJ [XXXEC] poor as a beggar, beggarly; paltry, pitiful;
mendosus mendosa, mendosum ADJ [XXXDX] full of faults, faulty; erroneous; prone to error;
mendum mendi N (2nd) N [XXXDX] bodily defect, blemish; fault, error (usu. in writing);
mens mentis N (3rd) F [XXXAX] mind; reason, intellect, judgment; plan, intention, frame of mind; courage;
mensa mensae N (1st) F [XXXBX] table; course, meal; banker's counter;
mensalis mensalis, mensale ADJ [GXXEK] table-; of a table;
mensarius mensari(i) N (2nd) M [XXXDX] money-changer, banker; treasury official;
mensis mensis N (3rd) M [XXXAX] month;
mensor mensoris N (3rd) M [XXXDX] land-surveyor; surveyor of building-works;
menstrualis menstrualis, menstruale ADJ [XBXEO] liable to menstruate (monthly); in process of menstruation; lasting a month;
menstruatio menstruationis N (3rd) F [GXXEK] menstruation;
menstruo menstruare, menstruavi, menstruatus V (1st) INTRANS [DXXES] menstruate, have period; have monthly term;
menstruo menstruare, menstruavi, menstruatus V (1st) TRANS [DEXDS] pollute; defile;
menstruum menstrui N (2nd) N [XXXCO] monthly payment/term; menstrual discharge (usu. pl.); monthly sacrifices (L+S);
menstruus menstrua, menstruum ADJ [XXXCO] monthly; happens/done/paid every month; of/lasting for/consisting of a month;
mensula mensulae N (1st) F [XXXDO] (small) table; banker's/money-changer's counter;
mensularius mensulari(i) N (2nd) M [XXXEO] banker, money-changer;
mensura mensurae N (1st) F [XXXDX] measure; length, area, capacity;
mensuro mensurare, mensuravi, mensuratus V (1st) TRANS [DXXDS] measure; estimate;
mensuum N 3 3 GEN P M [XXXCO] month;
menta mentae N (1st) F [XXXDX] mint; any cultivated mint;
mentastrum mentastri N (2nd) N [XAXFS] wild mint (Pliny);
mentha menthae N (1st) F [XXXDX] mint; any cultivated mint;
mentio mentionis N (3rd) F [XXXDX] mention, making mention; calling to mind; naming;
mentior mentiri, mentitus sum V (4th) DEP [XXXBX] lie, deceive, invent; imitate; feign; pretend; speak falsely about;
mento mentonis N (3rd) M [XXXFS] long-chin; one who has a long chin;
mentula mentulae N (1st) F [XXXDX] male sexual organ; (rude); (used as a term of abuse);
mentum menti N (2nd) N [XBXCO] chin; projecting edge (architecture);
meo meare, meavi, meatus V (1st) [XXXBX] go along, pass, travel;
mephitis mephitis N (3rd) F [XBXEC] noxious exhalation; malaria;
meracus meraca, meracum ADJ [XXXDX] undiluted, neat;
mercantia mercantiae N (1st) F [EXXFS] trade;
mercator mercatoris N (3rd) M [XXXDX] trader, merchant;
mercatura mercaturae N (1st) F [XXXDX] trade, commerce;
mercatus mercatus N (4th) M [XXXDX] gathering for the purposes of commerce, market; fair;
mercedula mercedulae N (1st) F [XXXEC] low wages or rent;
mercenarius mercenari(i) N (2nd) M [XXXDX] laborer, working man;
mercenarius mercenaria, mercenarium ADJ [XXXDX] hired for wages; paid, hired;
mercennarius mercennaria, mercennarium ADJ [XXXDX] hired, mercenary;
mercennarius mercennarii N (2nd) M [XXXDX] hired worker; mercenary;
merces mercedis N (3rd) F [XXXDX] pay, recompense, hire, salary, reward; rent, price; bribe;
mercimonium mercimonii N (2nd) N [XXXEC] goods, merchandise;
mercor mercari, mercatus sum V (1st) DEP [XXXDX] trade; buy;
Mercuria Mercuriae N (1st) M [XXXDX] Mercury, Roman god of commerce, luck;
Mercurius Mercurii N (2nd) M [XEXES] Mercury (god);
merda merdae N (1st) F [XXXDX] dung, excrement; (rude);
merenda merendae N (1st) F [FXXEK] taste, collation;
merens merentis (gen.), merentior -or -us, merentissimus -a -um ADJ [XXXES] merit-worthy; well-deserving;
mereo merere, merui, meritus V (2nd) [XXXAO] earn; deserve/merit/have right; win/gain/incur; earn soldier/whore pay, serve;
mereor mereri, meritus sum V (2nd) DEP [XXXAO] earn; deserve/merit/have right; win/gain/incur; earn soldier/whore pay, serve;
meretricium meretricii N (2nd) N [XXXCO] art of courtesan; trade of harlot; association with courtesans;
meretricius meretricia, meretricium ADJ [XXXCO] of/belonging to/typical of a courtesan/prostitute/harlot;
meretricula meretriculae N (1st) F [XXXCO] courtesan; (often derogatory); harlot;
meretrix meretricis N (3rd) F [XXXCO] courtesan, kept woman; public prostitute; harlot;
merga mergae N (1st) F [XXXEC] two-pronged fork (pl.);
merges mergitis N (3rd) F [XXXDX] sheaf of wheat;
mergo mergere, mersi, mersus V (3rd) [XXXBX] dip, plunge, immerse; sink, drown, bury; overwhelm;
mergulus merguli N (2nd) M [XXXES] diver, kind of sea bird; (small gull); wick of a lamp;
mergus mergi N (2nd) M [XXXDX] sea-bird; (probably gull);
meridianus meridiana, meridianum ADJ [XXXDX] of midday, noon; southern;
meridianus meridiana, meridianum ADJ [GSXEK] |meridian;
meridianus meridiani N (2nd) M [GSXEK] meridian (geography);
meridiatio meridiationis N (3rd) F [XXXDX] midday nap, siesta;
meridies meridiei N (5th) M [XXXDX] noon; midday; south;
meridio meridiare, meridiavi, meridiatus V (1st) INTRANS [XXXEC] take a siesta;
meridionalis meridionalis, meridionale ADJ [DXXFS] southern;
merito ADV [XXXDX] deservedly; rightly;
meritorium meritorii N (2nd) N [XXXEC] lodging (pl.);
meritorius meritoria, meritorium ADJ [XXXEC] hired;
meritum meriti N (2nd) N [XXXDX] merit, service; value, due reward;
meritus merita, meritum ADJ [XXXDX] deserved, due;
merops meropis N (3rd) F [XAXEC] bird, the bee-eater;
merso mersare, mersavi, mersatus V (1st) [XXXDX] dip (in), immerse; overwhelm, drown;
merula merulae N (1st) F [XXXDX] blackbird; a dark-colored fish, the wrasse;
merum meri N (2nd) N [XXXDX] wine (unmixed with water);
merus mera, merum ADJ [XXXAX] unmixed (wine), pure, only; bare, mere, sheer;
merx mercis N (3rd) F [XXXAX] commodity; merchandise (pl.), goods;
meschita meschitae N (1st) F [GXXEK] mosque;
mese meses N F [FDXES] highest tetrachord note; middle-note (L+S); A-note; notes (pl.) above lowest;
meses mesae N M [XXXFO] north-east wind;
meson undeclined N N [FDXES] middle-note;
mespila mespilae N (1st) F [DAXNS] medlar-tree (Pliny);
mespilum mespili N (2nd) N [XAXFS] medlar tree (Pliny);
Messala Messalae N (1st) M [XXXDX] Messala/Messalla; (Roman cognomen); [M. Valerius ~ Corvinus => orator];
Messalla Messallae N (1st) M [XXXDX] Messala/Messalla; (Roman cognomen); [M. Valerius ~ Corvinus => orator];
messis messis N (3rd) C [XXXBX] harvest, crop; harvest time;
messor messoris N (3rd) M [XXXDX] reaper, harvester;
mestitius mestitia, mestitium ADJ [EXXEE] of mixed race; mixed-blood; half-breed; mestizo; mongrel;
mesuagium mesuagii N (2nd) N [FLXFJ] messuage, building with land and out-buildings;
meta metae N (1st) F [XXXDX] cone, pyramid; conical column, turning point at circus, goal; end, boundary;
metabolicus metabolica, metabolicum ADJ [GXXEK] metabolic;
metabolismus metabolismi N (2nd) M [GXXEK] metabolism;
metallum metalli N (2nd) N [XXXBX] metal; mine; quarry;
metamorphosis metamorphosis N (3rd) F [XXXDX] metamorphosis, transformation; (pl.) a poem by Ovid;
metaphora metaphorae N (1st) F [XGXEC] metaphor;
metaphoricus metaphorica, metaphoricum ADJ [ESXDX] metaphoric, metaphorical;
metaphrastes metaphrastae N C [GGXEE] translator of a book;
metaphysica metaphysicae N (1st) F [GXXEK] metaphysics;
metaphysicus metaphysica, metaphysicum ADJ [GXXEK] metaphysical;
metaphysicus metaphysici N (2nd) M [GXXEK] metaphysician;
metaplasmus metaplasmi N (2nd) M [EGXFS] metaplasm; grammatical change; irregularity; transposition of words/letters;
metastasis metastasis N (3rd) F [GXXEK] metastasis;
metempsychis metempsychis N (3rd) F [XEXES] soul-migration; transmigration of soul;
metempsychosis metempsychosis N (3rd) F [XEXFS] soul transmigration (from one body to another);
meteoricus meteorica, meteoricum ADJ [GXXEK] meteoric;
meteorologia meteorologiae N (1st) F [GSXEK] meteorology;
meteorologicus meteorologica, meteorologicum ADJ [GSXEK] meteorological;
meteorologus meteorologi N (2nd) M [GSXEK] meteorologist;
meteorum meteori N (2nd) N [GXXEK] meteor;
methados methadi N F [FXXDE] method; mode of proceeding; way of teaching (L+S);
methanolum methanoli N (2nd) N [GXXEK] methanol (wood alcohol);
methodice ADV [GXXFM] methodically;
methodicus methodica, methodicum ADJ [GXXEM] methodical;
methodium methodii N (2nd) N [XXXEO] trick, artifice; jest, joke (L+S);
methodologia methodologiae N (1st) F [GXXEK] methodology;
methodos methodi N F [XXXDO] method; mode of proceeding; way of teaching (L+S);
methodus methodi N (2nd) F [XXXDS] method; mode of proceeding; way of teaching (L+S); road (Latham);
methylicus methylica, methylicum ADJ [GXXEK] methyl;
metior metiri, mensus sum V (4th) DEP [XXXBX] measure, estimate; distribute, mete; traverse, sail/walk through;
meto metere, messui, messus V (3rd) [XXXDX] reap; mow, cut off;
metonymia metonymiae N (1st) F [XGXFS] metonymy; change of name; substitution of attribute for name;
metor metari, metatus sum V (1st) DEP [XXXDX] measure off, mark out;
metreta metretae N (1st) F [XSXEC] Greek liquid measure;
metricus metrica, metricum ADJ [XPXEO] metrical (music); of meter; rhythmic (pulse); of measure/measuring (L+S);
metricus metrici N (2nd) M [DPXFO] prosodist/prosodian, expert on prosody/meter;
metropolis metropolis N (3rd) F [XXXEO] chief/capital city; city from which other cities have been colonized (L+S);
metropolita metropolitae N (1st) M [DEXFS] metropolitan, bishop in metropolis/chief city; bishop of a metropolitan church;
metropolitanus metropolitana, metropolitanum ADJ [DEXFS] metropolitan, belonging to a metropolis/chief city;
Metropolitanus Metropolitani N (2nd) M [DEXFS] metropolitan, bishop in metropolis/chief city; bishop of a metropolitan church;
metrum metri N (2nd) N [XSXEC] measure; meter;
metuculosus metuculosa, metuculosum ADJ [XXXEC] timid; frightful;
metuens metuentis (gen.), metuentior -or -us, - ADJ [XXXFS] fearing; afraid;
metuo metuere, metui, - V (3rd) [XXXAX] fear; be afraid; stand in fear of; be apprehensive, dread;
metus metus N (4th) M [XXXAX] fear, anxiety; dread, awe; object of awe/dread;
meus mea, meum ADJ [XXXAX] my (personal possession); mine, of me, belonging to me; my own; to me;
mi ADJ 1 1 VOC S M POS [XXXBX] my, mine;
mica micae N (1st) F [XXXDX] particle, grain, crumb;
micans (gen.), micantis ADJ [XXXDX] flashing, gleaming, sparkling, twinkling, glittering;
michina michinae N (1st) F [FBXEM] nostril;
mico micare, micui, - V (1st) [XXXBX] vibrate, quiver, twinkle; tremble, throb; beat (pulse); dart, flash, glitter;
microbiologia microbiologiae N (1st) F [HSXEK] microbiology;
microbium microbii N (2nd) N [HXXEK] microbe;
microchartula microchartulae N (1st) F [HTXEK] microfiche;
micrometrum micrometri N (2nd) N [HTXEK] micrometer; micron;
micropellicula micropelliculae N (1st) F [HTXEK] microfilm;
microphonum microphoni N (2nd) N [HTXEK] microphone;
microscopicus microscopica, microscopicum ADJ [GTXEK] microscopic;
microscopium microscopii N (2nd) N [GTXEK] microscope;
migale migalis N (3rd) N [EAXFW] migale, shrew (Douay); ferret (King James); shrew-mouse/field-mouse (OED);
migma migmatis N (3rd) N [EXXFS] mixture; mixed/mingled provender; meslin/mixed grain;
migratio migrationis N (3rd) F [XXXDX] change of abode; move;
migro migrare, migravi, migratus V (1st) [XXXDX] transport; move; change residence/condition; go away; depart; remove;
migrus migra, migrum ADJ [FXXEM] small, puny;
mil. abb. ADJ [XWXDX] military/soldier's; (abb. mil. for militum/militares); [tr. mil. => colonels];
miles militis N (3rd) M [XWXAX] soldier; foot soldier; soldiery; knight (Latham); knight's fee/service;
miliardarius miliardarii N (2nd) M [GXXEK] multimillionaire;
miliardum miliardi N (2nd) N [GXXEK] billion; (ten to the ninth);
miliare miliaris N (3rd) N [EXXEP] thousands (pl.); Roman mile (1000 paces);
miliarium miliari(i) N (2nd) N [XXXDX] milestone, column resembling a milestone, the one at the Forum; a Roman mile;
miliarius miliaria, miliarium ADJ [XXXDX] thousands, comprising a thousand, 1000 paces long, weighing 1000 pounds;
milies ADV [XXXDX] thousand times; innumerable times;
milifolia milifoliae N (1st) F [XAXNO] milfoil; (plant w/divided leaves genus); common yarrow; water milfoil;
milifolium milifolii N (2nd) N [XAXNO] milfoil; (plant w/divided leaves genus); common yarrow; water milfoil;
milio milionis N (3rd) M [GXXEK] million;
milionesimus milionesima, milionesimum ADJ [GXXEK] millionth;
milipeda milipedae N (1st) F [XAXNO] millipede; woodlouse; (any similar insect);
militans (gen.), militantis ADJ [FXXEE] militant;
militans militantis N (3rd) M [FWXEE] military man; soldier, warrior;
militarie ADV [XWXFS] in a military or soldier-like manner; knightly (Latham);
militaris militaris N (3rd) M [XWXCS] military man; soldier, warrior;
militaris militaris, militare ADJ [XWXBO] military; of/used by the army/war/soldiers; martial; soldierly; warlike;
militarismus militarismi N (2nd) M [GXXFK] militarism;
militaristicus militaristica, militaristicum ADJ [GXXEE] militaristic;
militariter ADV [XWXDO] according to military practice/discipline; in manner of a soldier, soldierly;
militarium militarii N (2nd) N [FWXEM] knighthood (pl.);
militarius militaria, militarium ADJ [XWXFO] military; soldier-like; martial; soldierly; warlike;
militia militiae N (1st) F [XWXBO] military service/organization; campaign; war; soldiers (collectively), army;
militia militiae N (1st) F [XWXBS] |military spirit; courage, bravery; the soldiery/military; any difficult work;
militiola militiolae N (1st) F [XWXFS] short/insignificant term of military service;
milito militare, militavi, militatus V (1st) INTRANS [XWXCO] serve as soldier, perform military service, serve in the army; wage/make war;
militus milita, militum ADJ [FAXEM] ground, milled (of grain);
milium mili(i) N (2nd) N [XXXDX] thousands (pl.);
milium milii N (2nd) N [XXXDO] millet;
mill NUM [XXXAX] thousand; a thousand; [mille passuum => thousand paces = a mile];
mille milis N (3rd) N [XXXDS] thousand; thousands (men/things); miles; [~ passuum => thousand paces = 1 mile];
mille millesimus -a -um, milleni -ae -a, milie(n)s NUM [XXXAX] thousand; a thousand; [mille passuum => thousand paces = a mile];
mille millis N (3rd) N [XXXBO] thousand; thousands (men/things); miles; [~ passuum => thousand paces = 1 mile];
millefolium millefolii N (2nd) N [DAXNS] milfoil plant (Pliny);
millennium millennii N (2nd) N [GXXEK] millennium;
millensim NUM [BXXEG] thousandth;
millensum NUM [BXXEG] thousandth;
millenus millena, millenum ADJ [FXXEM] thousandth;
millepeda millepedae N (1st) F [DAXNS] thousand-feet; millipede; hairy caterpillar;
milliare milliaris N (3rd) N [EXXEV] mile; milestone; millennium; a thousand (of something);
milliarium milliari(i) N (2nd) N [XXXDX] milestone, column resembling a milestone, one at the Forum; Roman mile;
milliarius milliaria, milliarium ADJ [XXXDX] thousands, comprising a thousand, 1000 paces long, weighing 1000 pounds;
milligrammum milligrammi N (2nd) N [GXXEK] milligram;
millimetrum millimetri N (2nd) N [GXXEK] millimeter;
Milo Milonis N (3rd) M [CLXDS] Milo; (tribune Milo 57 BC, killed Clodius, defended by Cicero);
miluus milui N (2nd) M [XAXCO] kite/glede, bird of prey; fish (prob. gurnard); constellation (erroneous);
milvus milvi N (2nd) M [EAXCO] kite/glede, bird of prey; fish (prob. gurnard); constellation (erroneous);
mima mimae N (1st) F [XXXDX] actress performing in mimes;
mimographus mimographi N (2nd) M [XDXFS] mimer; mime-composer;
mimula mimulae N (1st) F [XDXEC] little actress;
mimus mimi N (2nd) M [XXXDX] mime; farce; actor in mimes;
mina minae N (1st) F [XSQCO] Greek weight unit (100 drachma/one pound); its weight of silver (1/60 talent);
mina minae N (1st) F [GWXEK] mine (exploding); (Cal);
mina minae N (1st) F [XXXCO] threats (pl.), menaces; warning signs, evil omens/prognostications; pinnacles;
minaciter minacius, minacissime ADV [XXXCO] menacingly; in a threatening manner;
minagium minagii N (2nd) N [FLXEM] grain duty; duty on the sale of grain;
minaretum minareti N (2nd) N [GXXEK] minaret;
minax (gen.), minacis ADJ [XXXDX] threatening; boding ill;
mineo minere, -, - V (2nd) TRANS [XXXEC] project, overhang;
minera minerae N (1st) F [GXXEK] mine (layer);
minerale mineralis N (3rd) N [FLXDM] mineral; ore;
mineralis mineralis, minerale ADJ [FSXFF] mineral-, having the nature of mineral; obtained from the bowels of the earth;
mineralogia mineralogiae N (1st) F [GXXEK] mineralogy;
Minerva Minervae N (1st) F [XEXDX] Minerva, Roman goddess of wisdom;
mingo mingere, minxi, minctus V (3rd) [XXXDX] make water, urinate;
mingo mingere, mixi, mictus V (3rd) [XXXDX] make water, urinate;
miniator miniatoris N (3rd) M [GXXEK] miniaturist;
miniatulus miniatula, miniatulum ADJ [XXXEO] vermilion; scarlet; colored red with cinnabar (HgS); painted vermilion;
miniatura miniaturae N (1st) F [GXXEK] miniature; midget;
miniatus miniata, miniatum ADJ [XXXEO] vermilion; scarlet; colored red with cinnabar (HgS); painted vermilion;
minimalista minimalistae N (1st) M [GXXEK] minimalist;
minister ministri N (2nd) M [XXXAX] attendant, servant, waiter; agent, aide; accomplice;
minister ministrii N (2nd) M [GXXEK] minister;
ministerialis ministerialis, ministeriale ADJ [GXXEK] ministerial;
ministerium ministeri(i) N (2nd) N [XXXDX] office, attendance, service, employment, body of helpers; occupation, work;
ministerium ministerii N (2nd) N [FXXEK] ministry (of state);
ministra ministrae N (1st) F [XXXES] female attendant;
ministral ministralis N (3rd) M [FXXFM] official; E:obedientary;
ministro ministrare, ministravi, ministratus V (1st) DAT [XXXBX] attend (to), serve, furnish; supply;
minitabundus minitabunda, minitabundum ADJ [XXXEC] threatening;
minito minitare, minitavi, minitatus V (1st) [XXXEO] threaten (to), use threats; constitute a danger/threat; hold out as a threat;
minitor minitari, minitatus sum V (1st) DEP [XXXCO] threaten (to), use threats; constitute a danger/threat; hold out as a threat;
minium minii N (2nd) N [XXXEC] native cinnabar; red lead, vermilion;
minius minia, minium ADJ [XXXFS] cinnabar-red; a river in Lusitania;
mino minare, minavi, minatus V (1st) TRANS [DXXDS] drive (animals); impel, push, force; threaten?;
minor minari, minatus sum V (1st) DEP [XXXBO] threaten, speak/act menacingly; make threatening movement; give indication of;
minor minoris N (3rd) M [XXXDX] those inferior in rank/grade/age, subordinate; descendants (pl.);
minoritas minoritatis N (3rd) F [GXXEK] minority (age);
minoro minorare, minoravi, minoratus V (1st) TRANS [XXXFO] reduce, make less;
minuo minuere, minui, minutus V (3rd) [XXXBX] lessen, reduce, diminish, impair, abate;
minurrio minurrire, -, - V (4th) INTRANS [XAXFO] chirp, twitter; (of birds);
minurritio minurritionis N (3rd) F [XAXFO] chirping/twittering; (of birds);
minus ADV [XXXAX] less; not so well; not quite;
minuscula minusculae N (1st) F [GXXEK] minuscule;
minusculus minuscula, minusculum ADJ [XXXCO] somewhat smaller, rather small (size/extent); less important, minor;
minuta minutae N (1st) F [GXXEK] minute (measure of time);
minutal minutalis N (3rd) N [XXXFO] stew; dish of minced meat/food; ground meat (Cal); hamburger(?);
minutalis minutalis, minutale ADJ [GXXEK] of minutes;
minutatim ADV [XXXCO] one bit at a time, bit by bit, little by little; singly, one by one; gradually;
minute minutius, minutissime ADV [XXXCO] in small pieces; in miniature scale; meanly, petty; nicely, w/discrimination;
minutia minutiae N (1st) F [XXXEO] smallness, fineness; minuteness; pettiness;
minutim ADV [XXXDO] bit by bit; into small pieces; gradually;
minutus minuta, minutum ADJ [XXXDX] small, insignificant, petty;
mio miare, miavi, miatus V (1st) [XXXDX] make water, urinate;
mirabile mirabilis N (3rd) N [EEXDS] miracle; wondrous deed; wonders (pl. Ecc); wonderful things; marvelous works;
mirabiliarius mirabiliarii N (2nd) M [DXXES] wonder-worker; miracle-worker;
mirabilis mirabilis, mirabile ADJ [XXXCO] wonderful, marvelous, astonishing, extraordinary; remarkable; admirable;
mirabilis mirabilis, mirabile ADJ [XXXCS] |strange; singular; E:glorious; E:miraculous; [~ dictu => wonderful to say];
mirabilitas mirabilitatis N (3rd) F [EEXFS] admirable quality; wonderfulness, marvelousness; admirableness;
mirabiliter mirabilius, mirabilissime ADV [XXXCO] marvelously, amazingly/remarkably/extraordinarily; to an extraordinary degree;
mirabundus mirabunda, mirabundum ADJ [XXXCO] wondering; astonished (at); full of wonder/astonishment (L+S);
miracula miraculae N (1st) F [XXXFS] marvelously ugly woman;
miraculo ADV [XXXFS] wonderfully;
miraculose ADV [FXXDM] miraculously;
miraculum miraculi N (2nd) N [XXXBO] wonder, marvel; miracle, amazing act/event/object/sight; amazement; freak;
miraculus miracula, miraculum ADJ [XXXEO] freakish, deformed (persons);
mirator miratoris N (3rd) M [XXXDX] admirer;
mire ADV [XXXDX] uncommonly, marvelously; in an amazing manner; to a remarkable extent;
mirificatio mirificationis N (3rd) F [EEXFP] wonderful creative power;
mirificentia mirificentiae N (1st) F [EEXFS] wonder, admiration;
mirifico mirificare, mirificavi, mirificatus V (1st) TRANS [EEXES] exalt, magnify, make wonderful;
mirificus mirifica, mirificum ADJ [XXXDX] wonderful; amazing;
miro mirare, miravi, miratus V (1st) [XXXCO] be amazed/surprised/bewildered (at); look in wonder/awe/admiration at;
miro mirare, miravi, miratus V (1st) [XXXCO] |admire/revere; wonder; marvel at;
miror mirari, miratus sum V (1st) DEP [XXXBO] be amazed/surprised/bewildered (at); look in wonder/awe/admiration at;
miror mirari, miratus sum V (1st) DEP [XXXBO] |admire/revere; wonder; marvel at;
mirus mira, mirum ADJ [XXXAX] wonderful, strange, remarkable, amazing, surprising, extraordinary;
misanthropia misanthropiae N (1st) F [GXXEK] misanthropy;
miscellaneum miscellanei N (2nd) N [XXXEC] hash (pl.), hotchpotch;
miscellus miscella, miscellum ADJ [XAXCO] hybrid, of mixed type/breed; assorted, miscellaneous; an inferior grape/wine;
miscellus miscella, miscellum ADJ [XLXEO] |mixed; [aes ~ => tablet with names of original holder of land and successors];
misceo miscere, miscui, mixtus V (2nd) [XXXAX] mix, mingle; embroil; confound; stir up;
misellus misella, misellum ADJ [XXXDX] poor, wretched;
miser misera -um, miserior -or -us, miserrimus -a -um ADJ [XXXAX] poor, miserable, wretched, unfortunate, unhappy, distressing;
miser miseri N (2nd) M [XXXDX] wretched people (pl.);
miserabilis miserabilis, miserabile ADJ [XXXBX] wretched, miserable, pitiable;
miserandus miseranda, miserandum ADJ [XXXDX] pitiable, unfortunate;
miseratio miserationis N (3rd) F [XXXDX] pity, compassion;
miserator miseratoris N (3rd) M [DXXDS] one who pities/has compassion; merciful person; commiserator;
misere ADV [XXXDX] wretchedly, desperately;
misereo miserere, miserui, miseritus V (2nd) [XXXBO] pity, feel pity; show/have mercy/compassion/pity for (w/GEN);
misereo miserere, miserui, misertus V (2nd) [DXXCO] pity, feel pity; show/have mercy/compassion/pity for (w/GEN);
misereor misereri, miseritus sum V (2nd) DEP [XXXBO] pity, feel pity; show/have mercy/compassion/pity for (w/GEN);
misereor misereri, misertus sum V (2nd) DEP [DXXCO] pity, feel pity; show/have mercy/compassion/pity for (w/GEN);
miseresco miserescere, -, - V (3rd) [XXXDX] have compassion (on/for) (w/GEN);
miseret miserere, miseruit, - V (2nd) IMPERS [XXXCO] it distresses/grieves me; I am moved to pity, I feel sorry for (w/me + GEN);
miseria miseriae N (1st) F [XXXBX] misery, distress, woe, wretchedness, suffering;
misericordaliter ADV [FXXEM] mercifully;
misericordia misericordiae N (1st) F [XXXBX] pity, sympathy; compassion, mercy; pathos;
misericors (gen.), misericordis ADJ [XXXDX] merciful, tenderhearted;
misero miserare, miseravi, miseratus V (1st) [XXXCO] pity, feel sorry for; view with compassion; (vocal sorrow/compassion);
miseror miserari, miseratus sum V (1st) DEP [XXXDO] pity, feel sorry for; view with compassion; (vocal sorrow/compassion);
misfacio misfacere, misfeci, misfactus V (3rd) TRANS [FXXEM] do wrong to; harm, injure, hurt;
misinga misingae N (1st) F [GXXEK] titmouse;
missa missae N (1st) F [EEXDX] Mass (eccl.);
missibilis missibilis, missibile ADJ [EWXFS] throwable; missile;
missicius missicia, missicium ADJ [XXXEC] discharged from military service;
missile missilis N (3rd) N [GWXEK] missile;
missilis missilis, missile ADJ [XXXDX] that may be thrown, missile;
missio missionis N (3rd) F [XXXDX] mission, sending (away); dismissal, discharge (of soldiers); reprieve;
missionalis missionalis, missionale ADJ [GXXEK] mission-derived;
missionarius missionaria, missionarium ADJ [GEXEK] missionary;
missionarius missionarii N (2nd) M [GEXEK] missionary;
missito missitare, missitavi, missitatus V (1st) [XXXDX] send repeatedly;
missus missi N (2nd) M [FXXDB] messenger; legate;
missus missus N (4th) M [XXXDX] sending (away); dispatch; shooting, discharge of missiles;
misterium misteri(i) N (2nd) N [XEXCO] mystery, secret service/rite/worship (usu. pl.); secret, things not divulged;
mistes mistae N M [XEXEO] initiate, one initiated in secret rites;
misticius misticia, misticium ADJ [EXXES] of mixed race; mixed-blood; half-breed; mestizo; mongrel;
mistitius mistitia, mistitium ADJ [EXXES] of mixed race; mixed-blood; half-breed; mestizo; mongrel;
mistus mista -um, mistior -or -us, mistissimus -a -um ADJ [XXXFS] mixed; (alternative VPAR of misceo);
misy misyos/is N N [XXXNO] misy; copper ore/pyrite; sweet truffle or mushroom;
mitesco mitescere, -, - V (3rd) [XXXDX] become/be/grow mild/soft/gentle/mellow/tame/civilized; soften;
Mithridates Mithridatis N (3rd) M [XXQDO] Mithridates; (various kings of Pontus, esp. the Great beaten by Sulla/Pompey);
mitificatio mitificationis N (3rd) F [GXXEK] alleviation;
mitigo mitigare, mitigavi, mitigatus V (1st) [XXXDX] soften; lighten, alleviate; soothe; civilize;
mitis mite, mitior -or -us, mitissimus -a -um ADJ [XXXAX] mild, meek, gentle, placid, soothing; clement; ripe, sweet and juicy;
mitra mitrae N (1st) F [XEXDS] mitre (bishop/abbot); oriental headband/coif/turban/head-dress; rope/cable;
mitratus mitrata, mitratum ADJ [XXXEC] wearing the mitre;
Mitridates Mitridatis N (3rd) M [XXQDO] Mithridates; (various kings of Pontus, esp. the Great beaten by Sulla/Pompey);
mitto mittere, additional, forms V [XXXDX] send, throw, hurl, cast; let out, release, dismiss; disregard;
mitto mittere, misi, missus V (3rd) [XXXAX] send, throw, hurl, cast; let out, release, dismiss; disregard;
mitulus mituli N (2nd) M [XAXDO] edible mussel; shellfish mold (Cal);
mixticius mixticia, mixticium ADJ [EXXES] of mixed race; mixed-blood; half-breed; mestizo; mongrel;
mixtim ADV [XXXES] mixedly, in a mixed manner;
mixtio mixtionis N (3rd) F [XXXCO] mixture, admixture; compound; process of mixing/mingling;
mixtitius mixtitia, mixtitium ADJ [EXXES] of mixed race; mixed-blood; half-breed; mestizo; mongrel;
mixtorius mixtoria, mixtorium ADJ [GXXEK] mixing;
mna mnae N (1st) F [XSQCO] Greek weight unit (100 drachma/one pound); its weight of silver (1/60 talent);
mnemosynum mnemosyni N (2nd) N [XXXEC] souvenir, memorial;
Moabites Moabitae N M [EXQES] Moabite, inhabitant of Moab (land north of the Dead Sea);
Moabitis (gen.), Moabitidis ADJ [EXQES] Moabite, of Moab (land north of the Dead Sea);
Moabitis Moabitidos/is N F [EXQES] Moabite woman, inhabitant of Moab (land north of the Dead Sea);
mobilis mobile, mobilior -or -us, mobilissimus -a -um ADJ [XXXAX] movable; mobile; quick, active; changeable, shifting; fickle, easily swayed;
mobilitas mobilitatis N (3rd) F [XXXBX] mobility, agility; speed; quickness of mind; inconstancy;
mobiliter mobilius, mobilissime ADV [XXXCO] quickly, rapidly, actively; changeably, inconstantly, in a fickle manner;
mobilito mobilitare, mobilitavi, mobilitatus V (1st) TRANS [XXXEC] set in motion;
modalitas modalitatis N (3rd) F [GXXEK] mode;
moderabilis moderabilis, moderabile ADJ [XXXDX] controllable;
moderamen moderaminis N (3rd) N [XXXDX] rudder; management, government;
moderatio moderationis N (3rd) F [XXXDX] moderation; self control; guidance; government, regulation;
moderator moderatoris N (3rd) M [XXXDX] governor, master; user, one who restrains;
moderatrix moderatricis N (3rd) F [XXXCO] mistress, controller, manager (female); she who restrains/regulates/determines;
moderatus moderata, moderatum ADJ [XXXDX] controlled, restrained, moderate, temperate, sober;
modernista modernistae N (1st) M [GXXEK] modernist;
modernitas modernitatis N (3rd) F [GXXEK] modernity;
modernum moderni N (2nd) N [DXXFS] present things/institutions (pl.);
modernus moderna, modernum ADJ [DXXES] modern;
modero moderare, -, moderatus V (1st) [XXXDX] check, slow down, control;
moderor moderari, moderatus sum V (1st) DEP [XXXBX] guide; control; regulate; govern;
modestia modestiae N (1st) F [XXXDX] restraint, temperateness; discipline; modesty;
modestus modesta, modestum ADJ [XXXDX] restrained, mild; modest; reserved; disciplined;
modiatio modiationis N (3rd) F [ELXES] corn-measuring; measuring by modii;
modicum modici N (2nd) N [DXXCS] short/small time; short distance, little way; little, small amount;
modicus modica, modicum ADJ [XXXBX] moderate; temperate, restrained; small (Bee);
modicus modici N (2nd) M [FXXDB] short/small time; short distance, little way; little, small amount;
modificatio modificationis N (3rd) F [XXXES] measuring; measure;
modificatus modificata, modificatum ADJ [XXXEC] measured;
modifico modificare, modificavi, modificatus V (1st) [XXXES] limit; control; observe due measure;
modius modi(i) N (2nd) M [XXXDX] peck; Roman dry measure; (about 2 gallons/8000 cc);
modo ADV [XXXAX] only, merely; just now/recently, lately; presently;
modo CONJ [XXXDX] but, if only; but only;
modulamen modulaminis N (3rd) N [EDXES] melody;
modulate modulatius, modulatissime ADV [XDXDO] melodiously, in a musical manner;
modulatio modulationis N (3rd) F [XXXCO] modulation, inflection of tone; calculation of measurements from a standard;
modulatio modulationis N (3rd) F [DDXCS] |singing, playing; melody, song; rhythmic/regular measure; marching in time;
modulator modulatoris N (3rd) M [XDXEO] composer, one who makes up tunes; musician, director of music (L+S); measurer;
modulor modulari, modulatus sum V (1st) DEP [XXXBX] sing; play; set to music;
modulus moduli N (2nd) M [XXXEC] little measure;
modus modi N (2nd) M [XXXAX] manner, mode, way, method; rule, rhythm, beat, measure, size; bound, limit;
moecha moechae N (1st) F [XXXDX] adulteress; slut; tart;
moechor moechari, moechatus sum V (1st) DEP [XXXDX] commit adultery;
moechus moechi N (2nd) M [XXXDX] adulterer;
moene moenis N (3rd) N [XXXAX] defensive/town walls (pl.), bulwarks; fortifications; fortified town; castle;
moenus moeneris N (3rd) N [BXXFS] service; duty/office/function; gift, tribute, offering; bribe; (archaic munus);
moerens (gen.), moerentis ADJ [XXXCO] sad, melancholy; mournful, gloomy woeful, doleful; mourning, lamenting (L+S);
moereo moerere, -, - V (2nd) [XXXBO] grieve, be sad, mourn; bewail/mourn for/lament; utter mournfully;
moeror moeroris N (3rd) M [XXXCO] grief, sorrow, sadness; mourning; lamentation (L+S);
moeste ADV [XXXFO] sadly; mournfully; sorrowfully (Latham); with sadness (L+S);
moestifico moestificare, moestificavi, moestificatus V (1st) TRANS [DXXES] grieve, make sad/sorrowful, sadden;
moestificus moestifica, moestificum ADJ [EEXFS] saddening;
moestiter ADV [XXXFO] sadly; mournfully; sorrowfully (Latham); in a way to indicate sorrow (L+S);
moestitia moestitiae N (1st) F [XXXCO] sadness, sorrow, grief; source of grief; dullness, gloom;
moestitudo moestitudinis N (3rd) F [XXXEO] sadness, sorrow, grief; source of grief; dullness, gloom;
moesto moestare, moestavi, moestatus V (1st) TRANS [XXXEO] grieve, make sad; afflict (L+S);
moestus moesta -um, moestior -or -us, moestissimus -a -um ADJ [XXXAO] sad/unhappy; mournful/gloomy; mourning; stern/grim; ill-omened/inauspicious;
mola molae N (1st) F [XXXDX] millstone; ground meal; mill (pl.) [salsa ~ => salted meal, for sacrifices];
molaris molaris N (3rd) M [XXXDX] rock as large as a millstone used as a missile; molar tooth;
molctaticus molctatica, molctaticum ADJ [XLXIO] fined, extracted as fine/penalty;
molecula moleculae N (1st) F [GSXEK] molecule;
molecularis molecularis, moleculare ADJ [GSXEK] molecular;
molendinum molendini N (2nd) N [EXXFS] mill-house;
moles molis N (3rd) F [XXXAO] large mass; rock/boulder; heap/lump/pile, bulk; monster; mole/jetty/dam/dike;
moles molis N (3rd) F [XXXAO] |large structure/building; military structure, wall, ramp; causeway/embankment;
moles molis N (3rd) F [XXXAO] ||crowd, throng; heavy responsibility/burden; difficulty/danger; might/force;
moleste molestius, molestissime ADV [XXXDX] annoyingly; in a vexing/annoying/distressing/tiresome manner;
molestia molestiae N (1st) F [XXXDX] trouble, annoyance;
molesto molestare, molestavi, molestatus V (1st) [XXXDX] disturb, vex, annoy, worry, trouble;
molestus molesta -um, molestior -or -us, molestissimus -a -um ADJ [XXXBX] annoying; troublesome; tiresome; [molestus esse => to be a worry/nuisance];
molimen moliminis N (3rd) N [XXXDX] effort, vehemence; bulk; weight;
molimentum molimenti N (2nd) N [XXXDX] exertion, labor;
molinarius molinarii N (2nd) M [XXXFS] miller;
molinula molinulae N (1st) F [XTXEK] grinder; (molinula cafearia = coffee-grinder);
molior moliri, molitus sum V (4th) DEP [XXXBX] struggle, labor, labor at; construct, build; undertake, set in motion, plan;
molitio molitionis N (3rd) F [EXXES] grinding;
mollesco mollescere, -, - V (3rd) [XXXDX] become soft; become gentle or effeminate;
molliculus mollicula, molliculum ADJ [XXXEC] soft, tender; effeminate;
mollificatio mollificationis N (3rd) F [GXXEK] mollification;
mollio mollire, mollivi, mollitus V (4th) [XXXDX] soften, mitigate, make easier; civilize, tame, enfeeble;
mollipes (gen.), mollipedis ADJ [XXXEC] soft-footed;
mollis molle, mollior -or -us, mollissimus -a -um ADJ [XXXAO] soft (cushion/grass); flexible/supple/loose/pliant; mild/tolerable; easy; calm;
mollis molle, mollior -or -us, mollissimus -a -um ADJ [XXXAO] |weak; cowardly; unmanly; effeminate; womanish; pathic; tender (women/youths);
mollis molle, mollior -or -us, mollissimus -a -um ADJ [XXXAO] ||conciliatory/peaceful; complaisant; kindly; impressionable/sensitive; feeble;
mollis molle, mollior -or -us, mollissimus -a -um ADJ [XXXAO] |||tender, gentle; smooth, relaxing; languid (movement); amorous (writings);
molliter mollius, mollissime ADV [XXXBO] calmly/quietly/softly/gently/smoothly/easily; w/out pain/anger/harshness; weakly
mollitia mollitiae N (1st) F [XXXDX] softness, tenderness; weakness, effeminacy;
mollities mollitiei N (5th) F [XXXDX] softness, tenderness; weakness, effeminacy;
mollitudo mollitudinis N (3rd) F [XXXCO] softness, yielding quality; flexibility (voice); mildness/leniency; weakness;
molluscum mollusci N (2nd) N [GXXEK] mollusk;
molo molere, molui, molitus V (3rd) [XXXDX] grind;
molossus molossi N (2nd) M [FAXDV] hunting dog/Molessian hound; (Molessia in Epirus); metrical foot of three long;
molta moltae N (1st) F [XLXCO] fine; penalty; penalty involving property (livestock, later money);
moltaticus moltatica, moltaticum ADJ [XLXIO] fined, extracted as fine/penalty; of/concerning a fine (Cas);
molto moltare, moltavi, moltatus V (1st) TRANS [BLXIO] punish, fine; extract as forfeit; sentence to pay;
moly molyos/is N N [XAXNS] plant (white flower and black root) (mythical used by Odysseus against Circe);
momen mominis N (3rd) N [XXXDX] movement; impulse; a trend;
momentaliter ADV [DXXFS] in a moment;
momentana momentanae N (1st) F [DSXFS] delicate scales for weighing gold/silver/coins;
momentaneus momentanea, momentaneum ADJ [DXXCS] momentary, of brief duration; quick;
momentarius momentaria, momentarium ADJ [XXXEO] momentary/of brief duration/quick; temporary/short-lived; quick-acting (poison);
momentosus momentosa, momentosum ADJ [XXXFO] momentary, of brief duration; quick, rapid;
momentum momenti N (2nd) N [XXXBX] moment, importance, influence; motion, movement; impulse, effort;
monacha monachae N (1st) F [EEXCE] nun;
monachismus monachismi N (2nd) M [EEXCE] monasticism; monastic life; monarchism Cal);
monachus monachi N (2nd) M [EEXAE] monk;
monarcha monarchae N (1st) M [XXXDS] monarch; absolute ruler;
monarchia monarchiae N (1st) F [DLXES] monarchy; absolute rule;
monarchicus monarchica, monarchicum ADJ [XXXEK] monarchical;
monasterialis monasterialis, monasteriale ADJ [EEXCE] monastic;
monasterium monasterii N (2nd) N [EEXAE] monastery;
monasticus monastica, monasticum ADJ [EEXCE] monastic;
monaules monaulae N M [XDXFS] flutist, player of single flute (monaulos); (also rude sexual reference);
monaulos monauli N M [XDXFS] single flute, flute w/single pipe; (also rude sexual reference);
monaulus monauli N (2nd) M [XDXFS] single flute, flute w/single pipe; (also rude sexual reference);
moneaeum moneaei N (2nd) N [EAXFP] plum; damson;
monedula monedulae N (1st) F [XXXES] jackdaw, daw; (Arbe turned into daw for betraying country for gold);
moneo monere, monui, monitus V (2nd) [XXXAX] remind, advise, warn; teach; admonish; foretell, presage;
moneta monetae N (1st) F [XXXCO] money/coinage; die on which coin is struck, stamp; mint, temple striking coins;
monetabilis monetabilis, monetabile ADJ [XXXFZ] coinable?;
monetalis monetalis, monetale ADJ [XXXEC] of the mint;
monetarius monetaria, monetarium ADJ [DXXES] of/belonging to mint; monetary;
monetarius monetarii N (2nd) M [DXXDS] master of mint; minter/coiner; money-dealer;
moneto monetare, monetavi, monetatus V (1st) [FXXFM] coin; mint;
monialis monialis N (3rd) F [FEXEE] nun;
monile monilis N (3rd) N [XXXBX] necklace, collar; collar (for horses and other animals);
monimentum monimenti N (2nd) N [XXXDX] monument;
monitio monitionis N (3rd) F [XXXDX] admonition, warning; advice;
monitor monitoris N (3rd) M [XXXDX] counselor, preceptor; prompter;
monitorius monitoria, monitorium ADJ [DXXES] serves-to-remind;
monitus monitus N (4th) M [XXXDX] warning, command; advice, counsel;
monoceros monocerotis N (3rd) M [XXXNO] unicorn; (fabulous animal);
monocerotos monoceroti N M [EXXFW] unicorn; (fabulous animal);
monochordon monochordi N N [DDXFS] monochord, instrument (1-string+soundboard); (by Guido in teaching); tonometer;
monochordum monochordi N (2nd) N [DDXFZ] monochord, instrument (1-string+soundboard); (by Guido in teaching); tonometer;
monochromatum monochromati N (2nd) N [DDXNS] one-color painting (Pliny);
monodicus monodica, monodicum ADJ [FXXFM] unique;
monogama monogamae N (1st) F [FXXEE] monogyny; monogamy; practice of having only one wife (at a time/ever);
monogamia monogamiae N (1st) F [FXXEE] monogyny; monogamy; practice of having only one wife (at a time/ever);
monogenesis monogenesis N (3rd) F [EEXEE] monogenesis; origin from one pair;
monogenesis monogenesos/is N F [EEXEE] monogenesis; origin from one pair;
monogerminalis monogerminalis, monogerminale ADJ [GSXEK] monogerminal; monovular; of identical twins (from same egg);
monogrammos monogrammos, monogrammon ADJ [XXXEO] sketched in outline; insubstantial, shadowy; jasper marked w/single line;
monogrammus monogramma, monogrammum ADJ [XXXEO] sketched in outline; insubstantial, shadowy; jasper marked w/single line;
monographia monographiae N (1st) F [GXXEK] monograph;
monomachia monomachiae N (1st) F [GXXEK] duel;
monometer monometra, monometrum ADJ [XPXFS] monometric; of one meter;
monopodium monopodii N (2nd) N [XXXEC] table with one foot;
monopolium monopoli(i) N (2nd) N [XLXEO] monopoly, right of exclusive sale in a community;
monosolis monosolis, monosole ADJ [XXXFS] single-soled;
monosyllaba monosyllabae N (1st) F [XDXES] monosyllable;
monosyllabon monosyllabi N N [DGXFS] monosyllable;
monosyllabus monosyllaba, monosyllabum ADJ [DGXFS] monosyllabic;
monotheismus monotheismi N (2nd) M [GEXEK] monotheism;
monotheista monotheistae N (1st) M [GEXEK] monotheist;
monotheisticus monotheistica, monotheisticum ADJ [GEXEK] monotheist;
mons montis N (3rd) M [XXXAX] mountain; huge rock; towering heap;
monstratio monstrationis N (3rd) F [GXXEK] exhibition (of art, of objects);
monstrator monstratoris N (3rd) M [XXXDX] guide, demonstrator;
monstrifer monstrifera, monstriferum ADJ [XYXDO] producing monsters/portents; monster-bearing (L+S); monstrous/horrid, misshapen;
monstrificus monstrifica, monstrificum ADJ [EXXFS] monstrous; strange;
monstrigenus monstrigena, monstrigenum ADJ [XYXES] monster-bearing; producing monsters;
monstriger monstrigera, monstrigerum ADJ [XYXES] producing monsters/portents; monster-bearing (L+S); monstrous/horrid, misshapen;
monstro monstrare, monstravi, monstratus V (1st) [XXXBX] show; point out, reveal; advise, teach;
monstrum monstri N (2nd) N [XXXBX] monster; portent, unnatural thing/event regarded as omen/sign/portent;
monstruosus monstruosa, monstruosum ADJ [XXXDX] strange, monstrous, ill-omened;
montanus montana, montanum ADJ [XXXDX] mountainous;
Montepessulanus Montepessulani N (2nd) M [CXFFZ] Montpellier (in southern France);
monticola monticolae N (1st) C [XXXDX] mountain dweller; highlander; mountaineer;
monticolus monticola, monticolum ADJ [XXXDX] mountain dwelling;
montivagus montivaga, montivagum ADJ [XXXEC] wandering over the mountains;
montosus montosa, montosum ADJ [XXXFS] mountainous; (also montuosus);
montuosus montuosa, montuosum ADJ [XXXDX] mountainous;
monumentum monumenti N (2nd) N [XXXAX] reminder; memorial, monument, tomb; record, literary work, history, book;
mora morae N (1st) F [XXXAX] delay, hindrance, obstacle; pause;
moralis moralis, morale ADJ [XSHCO] moral; of philosophy, concerned w/ethics; concerned w/moral philosophy;
moralitas moralitatis N (3rd) F [GXXEK] morality, morals;
moraliter ADV [GXXEK] morally;
morator moratoris N (3rd) M [XXXDX] delayer; loiterer;
moratus morata, moratum ADJ [XXXDX] endowed with character or manners of a specified kind; gentle, civilized;
morbidus morbida, morbidum ADJ [XXXDX] diseased; unhealthy;
morbillus morbilli N (2nd) M [GXXEK] measles;
Morbonia Morboniae N (1st) F [XXXEX] Plagueville; [~ abeas => go to hell!];
morbosus morbosa, morbosum ADJ [XXXCO] sickly/unhealthy/diseased/prone to illness; morbidly lustful; keen on/mad about;
morbus morbi N (2nd) M [XXXAX] sickness, illness, weakness; disease; distemper; distress; vice;
morchella morchellae N (1st) F [GXXEK] morel;
mordacitas mordacitatis N (3rd) F [XXXEO] stinging, property of stinging; biting sarcasm (Erasmus);
mordaciter ADV [XXXFO] sharply, bitingly, stingingly, caustically;
mordax (gen.), mordacis ADJ [XXXDX] biting, snappish; tart; cutting, sharp; caustic;
mordeo mordere, momordi, morsus V (2nd) [XXXBX] bite; sting; hurt, pain; vex; criticize, carp at; eat, consume; bite/cut into;
mordicatio mordicationis N (3rd) F [EXXFS] gripping;
mordicus ADV [XXXDX] by biting, with the teeth; tenaciously;
moribundus moribunda, moribundum ADJ [XXXDX] dying;
morigero morigerare, morigeravi, morigeratus V (1st) INTRANS [XXXDO] be compliant/indulgent to; gratify; humor;
morigeror morigerari, morigeratus sum V (1st) DEP [XXXDO] be compliant/indulgent to; gratify; humor;
morigerus morigera, morigerum ADJ [XXXCO] compliant, indulgent; obliging;
morio morionis N (3rd) M [XXXCO] fool, idiot kept as a laughing-stock; jester (Erasmus);
morior mori, mortuus sum V (3rd) DEP [XXXAO] die, expire, pass/die/wither away/out; fail, come to an end; decay;
morior mori, mortuus sum V (3rd) DEP [XXXAO] |perish; become obsolete (word), fall into disuse; be forgotten;
morior mori, mortuus sum V (3rd) DEP [XXXAO] ||become obsolete (word), fall into disuse; be forgotten; faint, languish;
morior mori, mortuus sum V (3rd) DEP [XXXAO] |||become void/moot (lawsuit); be extinguished (fire/light), go out;
morior moriri, moritus sum V (4th) DEP [BXXCO] die; expire, pass/die/wither away/out; decay; (FUT ACT PPL only, moriturus);
morologus morologa, morologum ADJ [XXXEC] talking like a fool;
moror morari, moratus sum V (1st) DEP [XXXAX] delay; stay, stay behind; devote attention to;
morositas morositatis N (3rd) F [XXXES] peevishness, moroseness; G:pedantry;
morosus morosa, morosum ADJ [XXXDX] hard to please, persnickety;
morphologia morphologiae N (1st) F [GXXEK] morphology;
morphologicus morphologica, morphologicum ADJ [GXXEK] morphological;
mors mortis N (3rd) F [XXXAX] death; corpse; annihilation;
morsus morsus N (4th) M [XXXBX] bite, sting; anguish, pain; jaws; teeth;
mortalis mortalis, mortale ADJ [XXXAX] mortal, transient; human, of human origin;
mortalitas mortalitatis N (3rd) F [XXXDX] mortality; death;
mortariolum mortarioli N (2nd) N [DXXDS] small mortar;
mortarium mortarii N (2nd) N [XXXCO] mortar; bowl/trough in which materials are pounded/ground
morticinus morticina, morticinum ADJ [XAXCO] not slaughtered, of animal that died natural death/its flesh; of dead tissue;
mortifer mortifera, mortiferum ADJ [XXXDX] deadly, fatal, death bringing; destructive;
mortificatio mortificationis N (3rd) F [DEXDS] killing; death; (eccles.);
mortifico mortificare, mortificavi, mortificatus V (1st) TRANS [DEXES] kill; destroy; mortify, subdue, reduce to weakness;
mortual mortualis N (3rd) N [XXXEC] funeral song, dirge;
mortuus mortua, mortuum ADJ [XXXAX] dead, deceased; limp;
mortuus mortui N (2nd) M [XXXDX] corpse, the dead one; the dead;
morua moruae N (1st) F [GXXEK] cod;
morula morulae N (1st) F [DXXES] brief delay;
morulus morula, morulum ADJ [BXXFS] black; dark colored;
morum mori N (2nd) N [XXXDX] mulberry; fruit of the black mulberry;
morus mori N (2nd) F [XXXDX] black mulberry tree;
moruta morutae N (1st) F [GXXEK] cod;
mos moris N (3rd) M [XXXAX] custom, habit; mood, manner, fashion; character (pl.), behavior, morals;
Mosa Mosae N (1st) F [XXNEO] river Maas/Meuse, in Holland/France/Belgium;
Moses Mosis N M [EEQEE] Moses;
motetum moteti N (2nd) N [GDXEK] anthem (music);
motio motionis N (3rd) F [XBXCO] motion, movement; shivering, ague; removal;
motivum motivi N (2nd) N [FXXEZ] motive?; emotion? (effect of being moved);
motivus motiva, motivum ADJ [FXXEZ] stirred; moved;
moto motare, motavi, motatus V (1st) [XXXDX] set in motion, shake, stir, etc;
motorius motoria, motorium ADJ [GXXEK] motorized (adj.);
motrum motri N (2nd) N [GTXEK] motor;
motus motus N (4th) M [XXXBX] movement, motion; riot, commotion, disturbance; gesture; emotion;
moveo movere, movi, motus V (2nd) [XXXAX] move, stir, agitate, affect, provoke, disturb; [movere se => dance];
mox ADV [XXXAX] soon, next (time/position);
Moyses Moysis N M [EEQEE] Moses;
mozetta mozettae N (1st) F [FXXEE] short cape;
mozzetta mozzettae N (1st) F [FXXEE] short cape;
mucidus mucida, mucidum ADJ [XXXEC] sniveling; moldy, musty;
mucinnium mucinnii N (2nd) N [GXXEK] handkerchief;
mucor mucoris N (3rd) M [EAXFS] bread-mold; wine-must;
mucro mucronis N (3rd) M [XXXBX] sword, sword point, sharp point;
mucus muci N (2nd) M [XXXDX] mucus, snot; recess, innermost part of a house;
mugil mugilis N (3rd) M [XXXDO] sea fish; gray mullet; (used in punishing adulterers Juv. 10.317 L+S);
mugilis mugilis N (3rd) M [XXXDO] sea fish; gray mullet; (used in punishing adulterers Juv. 10.317 L+S);
muginor muginari, muginatus sum V (1st) DEP [XXXEC] loiter, dally;
mugio mugire, mugivi, mugitus V (4th) [XXXDX] low, bellow; make a loud deep noise;
mugitus mugitus N (4th) M [XXXDX] lowing, bellowing; roaring, rumble;
mula mulae N (1st) F [XXXDX] she-mule; mule;
mulceo mulcere, mulsi, mulsus V (2nd) [XXXBX] stroke, touch lightly, fondle, soothe, appease, charm, flatter, delight;
Mulciber Mulciberi N (2nd) M [XEXDO] surname of Vulcan; P:fire;
Mulciber Mulciberis N (3rd) M [XEXDO] surname of Vulcan; P:fire;
mulco mulcare, mulcavi, mulcatus V (1st) [XXXDX] beat up, thrash, cudgel; worst, treat roughly;
mulcta mulctae N (1st) F [XLXCO] fine; penalty; penalty involving property (livestock, later money);
mulctaticius mulctaticia, mulctaticium ADJ [XLXEO] fined, extracted as fine/penalty;
mulctaticus mulctatica, mulctaticum ADJ [XLXIO] fined, extracted as fine/penalty;
mulctatio mulctationis N (3rd) F [XLXEO] imposition of fine;
mulcto mulctare, mulctavi, mulctatus V (1st) TRANS [XLXCO] punish, fine; extract as forfeit; sentence to pay;
mulctra mulctrae N (1st) F [XAXDO] milk pail, milking pail; milk in a milk pail (L+S);
mulctrale mulctralis N (3rd) N [XAXES] milk pail, milking pail;
mulctrarium mulctrarii N (2nd) N [XAXES] milk pail, milking pail;
mulctrum mulctri N (2nd) N [XAXDO] milk pail, milking pail;
mulgarium mulgarii N (2nd) N [XAXFO] milk pail, milking pail;
mulgeo mulgere, mulsi, mulctus V (2nd) TRANS [DAXCS] milk (an animal); extract (milk);
mulgeo mulgere, mulsi, mulsus V (2nd) TRANS [XAXCO] milk (an animal); extract (milk);
muliebris muliebris, muliebre ADJ [XXXDX] feminine, womanly, female; woman's; womanish, effeminate;
mulier mulieris N (3rd) F [XXXAX] woman; wife; mistress;
mulierarius mulieraria, mulierarium ADJ [XXXEC] womanish;
muliercula mulierculae N (1st) F [XXXDX] little/weak/foolish woman; little hussy;
mulierositas mulierositatis N (3rd) F [XXXEC] love of women;
mulierosus mulierosa, mulierosum ADJ [XXXEC] fond of women;
mulinus mulina, mulinum ADJ [XXXEC] of a mule, mulish;
mulio mulionis N (3rd) M [XXXDX] muleteer, mule driver, mule-skinner;
mullus mulli N (2nd) M [XXXDX] red mullet (fish);
mulomedicus mulomedici N (2nd) M [XXXFS] mule-doctor;
mulsum mulsi N (2nd) N [XXXDX] honeyed wine; (common Roman drink of honey mixed into wine);
multa multae N (1st) F [XLXCO] fine; penalty; penalty involving property (livestock, later money);
multae N F [XXXCX] many women (pl.);
multangulus multangula, multangulum ADJ [XXXEC] many-cornered;
multaticius multaticia, multaticium ADJ [XLXEO] fined, extracted as fine/penalty; of/concerning a fine (Cas);
multaticus multatica, multaticum ADJ [XLXIO] fined, extracted as fine/penalty; of/concerning a fine (Cas);
multatio multationis N (3rd) F [XLXEO] imposition of fine;
multesimus multesima, multesimum ADJ [XXXEC] very small;
multi N M [XXXCX] many men/people (pl.); the common/ordinary people; the many; common herd;
multicanus multicana, multicanum ADJ [FXXEN] harmonious;
multicavus multicava, multicavum ADJ [XXXDX] porous;
multicellularis multicellularis, multicellulare ADJ [HSXEK] multicellular;
multicium multicii N (2nd) N [XXXFS] splendid garment; transparent garment;
multicius multicia, multicium ADJ [XXXFS] soft; splendid; transparent;
multicolor (gen.), multicoloris ADJ [EXXFS] many-colored;
multifariam ADV [XXXDX] in many places;
multifarius multifaria, multifarium ADJ [EXXES] many-fold;
multifidus multifida, multifidum ADJ [XXXDX] splintered;
multifluus multiflua, multifluum ADJ [DXXES] flowing copiously;
multiformis multiformis, multiforme ADJ [XXXEC] having many shapes;
multigener (gen.), multigeneris ADJ [XXXEO] various/varied, of many different kinds/sorts/types;
multigenus multigena, multigenum ADJ [XXXDX] of many different sorts;
multijugis multijugis, multijuge ADJ [XXXEC] yoked many together; manifold, of many sorts;
multijugus multijuga, multijugum ADJ [XXXEC] yoked many together; manifold, of many sorts;
multiloquax (gen.), multiloquacis ADJ [XXXEC] talkative;
multiloquium multiloqui(i) N (2nd) N [XXXDO] loquaciousness, excessive talking;
multiloquus multiloqua, multiloquum ADJ [XXXEO] garrulous, talkative, that talks too much;
multimodis ADV [XXXEC] in many ways, variously;
multimodus multimoda, multimodum ADJ [DXXDS] various, manifold;
multiplex (gen.), multiplicis ADJ [XXXAO] having many twists/turns; having many layers/thicknesses, many deep; complex;
multiplex (gen.), multiplicis ADJ [XXXAO] |multitudinous, many at once/together; numerous; changeable/shifting; versatile;
multiplicabilis multiplicabilis, multiplicabile ADJ [XXXFO] multiple, manifold;
multiplicatio multiplicationis N (3rd) F [XSXDO] multiplication; act of increasing in number/quantity; multiple;
multiplicator multiplicatoris N (3rd) M [GSXEK] multiplier (math.);
multiplicitas multiplicitatis N (3rd) F [DXXES] multiplicity; manifoldness;
multipliciter ADV [XXXEO] in many different ways;
multiplico multiplicare, multiplicavi, multiplicatus V (1st) TRANS [XXXBO] multiply; repeat; increase (number/quantity/extent); have/use on many occasions;
multiplicus multiplica, multiplicum ADJ [XXXFO] compound, complex, composed of many elements;
multiscius multiscia, multiscium ADJ [EXXFS] much-knowing;
multitudo multitudinis N (3rd) F [XXXAX] multitude, great number; crowd; rabble, mob;
multivorancia multivoranciae N (1st) F [EEXES] gluttony;
multizonium multizonii N (2nd) N [GXXEK] block of flats;
multo ADV [XXXDX] much, by much, a great deal, very; most; by far; long (before/after);
multo multare, multavi, multatus V (1st) TRANS [XLXCO] punish, fine; extract as forfeit; sentence to pay;
multot NUM [XXXCZ] many times;
multum multi N (2nd) N [XXXDX] many things (pl.); much; many;
multum plus, plurimum ADV [XXXDX] much, greatly, plenty, very; more; most;
multus multa -um, -, plurimus -a -um ADJ [XXXAX] much, many, great, many a; large, intense, assiduous; tedious;
mulus muli N (2nd) M [XXXDX] mule;
mumia mumiae N (1st) F [GXXEK] mummy;
mundanus mundana, mundanum ADJ [XXXBO] worldly; of/belonging to the world/universe; mundane; of this world (Bee);
mundanus mundani N (2nd) M [XXXCO] inhabitant of the world; worldly person, cosmopolitan;
mundialis mundialis, mundiale ADJ [DEXDS] worldly, belonging to the world; mundane; of sacred vault of Ceres (OLD);
mundialiter ADV [DEXFS] in the manner of the world;
mundializatio mundializationis N (3rd) F [GXXEK] internationalization;
munditia munditiae N (1st) F [XXXDX] cleanness, elegance of appearance, manners or taste;
mundities munditiei N (5th) F [XXXDX] cleanness, elegance of appearance, manners or taste;
mundo mundare, mundavi, mundatus V (1st) TRANS [XXXDO] clean, cleanse, make clean/tidy; (eccl. - ceremonially/spiritually);
mundus munda -um, mundior -or -us, mundissimus -a -um ADJ [XXXAX] clean, cleanly, nice, neat, elegant, delicate; refined, pure;
mundus mundi N (2nd) M [XXXAX] universe, heavens; world, mankind; toilet/dress (woman), ornament, decoration;
munero munerare, muneravi, muneratus V (1st) TRANS [XXXEC] give, present;
muneror munerari, muneratus sum V (1st) DEP [XXXEC] give, present;
municeps municipis N (3rd) C [XXXCO] citizen/native (of a municipium/municipality);
municipalis municipalis, municipale ADJ [XXXCO] of/belonging to/typical of/inhabiting/from a municipium; provincial (insult);
municipatim ADV [XLXEO] by municipalities/municipia, by free towns; as a municipality;
municipatio municipationis N (3rd) F [DEXES] citizenship;
municipatus municipatus N (4th) M [XLXES] citizenship; fact of belonging to the same municipality (OLD);
municipiolum municipioli N (2nd) N [DLXFS] little municipality/municipium;
municipium municipi(i) N (2nd) N [XLXCO] municipality, town; town subject to Rome but under its own laws; free town;
municipium municipii N (2nd) N [GXXEK] township (administrative division);
munifes munificis N (3rd) C [XXXEO] one who performs duties; soldier who does not have exemption from fatigues;
munificator munificatoris N (3rd) M [FXXEN] gift-bestower;
munifice ADV [XXXEO] liberally, generously, munificently; unstintingly; bountifully (L+S);
munificens (gen.), munificentis ADJ [XXXCS] bountiful, generous, liberal, munificent;
munificentia munificentiae N (1st) F [XXXDX] bountifulness, munificence;
munificus munifica, munificum ADJ [XXXBO] bountiful, liberal, generous, munificent; unstinted;
munificus munifica, munificum ADJ [XXXBO] |subject to tax/duty; dutiful, performing one's obligations;
munimen muniminis N (3rd) N [XXXDX] fortification; defense;
munimentum munimenti N (2nd) N [XXXDX] fortification, bulwark; defense, protection;
munio munire, munivi, munitus V (4th) [XXXBX] fortify; strengthen; protect, defend, safeguard; build (road);
munitio munitionis N (3rd) F [XXXDX] fortifying; fortification;
munitiuncula munitiunculae N (1st) F [EWXFS] small/little fortification/stronghold;
munitor munitoris N (3rd) M [XXXDX] one who builds fortifications;
munitus munita -um, munitior -or -us, munitissimus -a -um ADJ [XXXDX] defended, fortified; protected, secured, safe;
munium muni(i) N (2nd) N [XXXDX] duties (pl.), functions;
munus muneris N (3rd) N [XXXAX] service; duty, office, function; gift; tribute, offering; bribes (pl.);
munusculum munusculi N (2nd) N [XXXDX] small present or favor;
muraena muraenae N (1st) F [XXXDX] kind of eel, the moray or lamprey;
muralis muralis, murale ADJ [XXXDX] of walls; of a (city) wall; turreted; mural;
muratus murata, muratum ADJ [XXXFO] walled, surrounded by walls;
murdrum murdri N (2nd) N [FLXFJ] murder;
murelegus murelegi N (2nd) M [FAXEM] cat; (mouser);
murena murenae N (1st) F [XXXDX] kind of eel, the moray or lamprey;
murex muricis N (3rd) M [XXXDX] purple fish, shellfish which gave Tyrian dye; purple dye; purple cloth;
muria muriae N (1st) F [XXXCO] brine, salt liquor, pickling;
muries muriei N (5th) F [XXXEO] brine, salt liquor, pickling;
murilega murilegae N (1st) F [FAXEM] cat; (mouser);
murilegius murilegii N (2nd) M [FAXEM] cat; (mouser);
murilegus murilegi N (2nd) M [FAXEM] cat; (mouser);
murinus murina, murinum ADJ [GXXEK] gray-mouse-colored
murmillo murmillonis N (3rd) M [XXXCO] gladiator who wore Gallic armor and fish-topped helmet; (usu. fought retiarius);
murmur murmuris N (3rd) M [XXXFO] murmur/mutter; whisper/rustle, hum/buzz; low noise; roar/growl/grunt/rumble;
murmur murmuris N (3rd) N [XXXBO] murmur/mutter; whisper/rustle, hum/buzz; low noise; roar/growl/grunt/rumble;
murmuratio murmurationis N (3rd) F [XXXEO] grumbling, discontented muttering; uttering of low continuous cries;
murmuro murmurare, murmuravi, murmuratus V (1st) [XXXDX] hum, murmur, mutter; roar;
murra murrae N (1st) F [XXXEO] fluorspar; agate?; highly prized mineral used for making vases;
murra murrae N (1st) F [XXXCO] myrrh (aromatic gum/ointment); tree source of myrrh (Commiphora schimperi);
murreus murrea, murreum ADJ [XXXDX] having color of myrrh, reddish-brown;
murus muri N (2nd) M [XXXAX] wall, city wall;
mus muris N (3rd) C [XXXBX] mouse;
musa musae N (1st) F [XXXAX] muse (one of the goddesses of poetry, music, etc.); sciences/poetry (pl.);
musaeus musaea, musaeum ADJ [XPXFS] of the Muses; poetical;
musca muscae N (1st) F [XAXCO] fly (insect); gadfly, bothersome person;
muscarium muscarii N (2nd) N [XXXEC] fly trap;
muscatum muscati N (2nd) N [GXXEK] nutmeg;
muscidus muscida, muscidum ADJ [EXXFS] mossy;
muscipula muscipulae N (1st) F [XXXEC] mouse trap;
muscipulum muscipuli N (2nd) N [XXXEC] mouse trap;
muscosus muscosa, muscosum ADJ [XXXDX] mossy;
musculosus musculosa, musculosum ADJ [EBXFS] muscular;
musculus musculi N (2nd) M [XAXCO] little mouse, small rodent; common mouse; various (sea) creatures; mussel;
musculus musculi N (2nd) M [XXXCO] |B:muscle; W:military shed, mantelet, "mousie"; small boat (mydion);
muscus musci N (2nd) M [XXXDX] moss;
musica musicae N (1st) F [XXXBX] music;
musicographus musicographi N (2nd) M [GXXEK] composer;
musicus musica, musicum ADJ [XXXEC] of/belonging to poetry or music, musical;
musinor musinari, musinatus sum V (1st) DEP [XXXNO] deliberate about;
musivum musivi N (2nd) N [EDXFS] mosaic;
musivus musiva, musivum ADJ [EDXFS] muse-like; artistic;
Muslimus Muslimi N (2nd) M [FEXEE] Moslem;
mussito mussitare, mussitavi, mussitatus V (1st) [XXXCO] mutter/whisper, talk in subdued tones; keep quiet/say nothing (about);
musso mussare, mussavi, mussatus V (1st) [XXXCO] mutter/whisper (discontently); hum (bee); keep quiet (about); hem/haw; hesitate;
mustaceum mustacei N (2nd) N [XXXEC] must-cake, a sort of wedding cake;
mustaceus mustacei N (2nd) M [XXXEC] must-cake, a sort of wedding cake;
mustela mustelae N (1st) F [XXXDX] weasel;
mustella mustellae N (1st) F [XXXDX] weasel;
mustes mustae N M [XEXEO] initiate, one initiated in secret rites;
musteus mustea, musteum ADJ [XAXFS] must-like; of new wine; fresh/young;
mustum musti N (2nd) N [XXXCO] unfermented/partially fermented grape juice/wine, must;
mustus musta, mustum ADJ [XXXCO] fresh, young; unfermented/partially fermented (wine);
Musulmanus Musulmana, Musulmanum ADJ [FEXEE] Muslim;
mutabilis mutabilis, mutabile ADJ [XXXDX] changeable; inconstant;
mutabilitas mutabilitatis N (3rd) F [XXXEO] changeability, liability to change; fickleness; inconstancy;
mutabiliter ADV [XXXFO] with changeability of purpose; inconstantly;
mutatio mutationis N (3rd) F [XXXDX] change, alteration; interchange, exchange;
mutatrum mutatri N (2nd) N [GTXEK] switch;
mutilo mutilare, mutilavi, mutilatus V (1st) [XXXDX] maim, mutilate; lop/cut/chop off, crop; cut short;
mutilus mutila, mutilum ADJ [XXXDX] maimed, broken, mutilated; hornless, having lost/stunted horns;
mutinium mutini(i) N (2nd) N [XXXFO] penis; (rude);
muto mutare, mutavi, mutatus V (1st) [XXXAX] move, change, shift, alter, exchange, substitute (for); modify;
muto mutonis N (3rd) M [XXXEO] penis; (rude);
muttio muttire, muttivi, muttitus V (4th) INTRANS [XXXCO] mutter, murmur;
mutto muttonis N (3rd) M [XXXEO] penis; (rude);
muttonium muttoni(i) N (2nd) N [XXXFO] penis; (rude);
mutuatio mutuationis N (3rd) F [XXXDX] borrowing;
mutuens (gen.), mutuentis ADJ [XXXEO] borrowing;
mutulus mutuli N (2nd) M [XTXCO] projecting shelf/bracket; slab under corona of cornice, mutule, modillion;
mutunium mutuni(i) N (2nd) N [XXXFO] penis; (rude);
mutuo mutuare, mutuavi, mutuatus V (1st) [FXXEM] lend; exchange;
mutuor mutuari, mutuatus sum V (1st) DEP [XXXCO] borrow, obtain on loan;
mutus muta, mutum ADJ [XXXBX] dumb, silent, mute; speechless;
mutuus mutua, mutuum ADJ [XXXBX] borrowed, lent; mutual, in return;
myalgia myalgiae N (1st) F [GBXEK] myalgia/myalgy; (morbid condition of a muscle); muscular rheumatism;
mydion mydii N N [XWXEO] small boat;
myocardium myocardii N (2nd) N [GBXEK] myocardium, muscular substance of the heart;
myoparo myoparonis N (3rd) M [XWXEC] small piratical galley;
myoparon myoparonis N (3rd) M [XXXDX] light naval vessel;
myopia myopiae N (1st) F [GBXEK] myopia;
myops (gen.), myopis ADJ [FBXEK] myopic;
myosotis myosotidis N (3rd) F [GAXEK] forget-me-not;
myrepsicus myrepsica, myrepsicum ADJ [EXXFP] aromatic; of/for unguents;
myriadalis myriadalis, myriadale ADJ [FSXEM] ten-thousand-fold;
myrias myriados/is N N [FSXEM] myriad, ten-thousand (the number);
myrica myricae N (1st) F [XAXEO] tamarisk; (evergreen bush/shrub/tree);
myrice myrices N F [XAXEO] tamarisk; (evergreen bush/shrub/tree);
myriophllon myriophlli N N [XAHNO] milfoil; (plant w/divided leaves genus); common yarrow; water milfoil;
myriophllum myriophlli N (2nd) N [FAXEM] milfoil; (plant w/divided leaves genus); common yarrow; water milfoil;
myristica myristicae N (1st) F [GXXFK] nutmeger; (nutmeg grater?); (person from Connecticut is called nutmeger);
myrmillo myrmillonis N (3rd) M [XXXCO] gladiator who wore Gallic armor and fish-topped helmet; (usu. fought retiarius);
myrobalanum myrobalani N (2nd) N [DAXNS] behen-nut; balsam (Pliny);
myropoeus myropoei N (2nd) M [GXXEK] perfumer;
myrra myrrae N (1st) F [XXXCO] myrrh (aromatic gum/ointment); tree source of myrrh (Commiphora schimperi);
myrrha myrrhae N (1st) F [XXXCO] myrrh (aromatic gum/ointment); tree source of myrrh (Commiphora schimperi);
myrtetum myrteti N (2nd) N [XAXEE] myrtle-grove;
myrteus myrtea, myrteum ADJ [XAXDX] of myrtle;
myrtillus myrtilli N (2nd) M [GXXEK] blueberry;
myrtum myrti N (2nd) N [XAXDX] myrtle-berry;
myrtus myrti N (2nd) F [XAXBX] myrtle, myrtle-tree;
mysta mystae N (1st) M [XEXEC] initiate, one initiated in secret rites; priest at the mysteries (Cas);
mystagogus mystagogi N (2nd) M [XEXEC] priest who showed sacred places to strangers;
mystax mystacis N (3rd) M [GBXEK] moustache;
mysterion mysterii N N [XEXCE] mystery, secret service/rite/worship (usu. pl.); secret, things not divulged;
mysterium mysteri(i) N (2nd) N [XEXCO] mystery, secret service/rite/worship (usu. pl.); secret, things not divulged;
mysterius mysteria, mysterium ADJ [EEXCE] mysterious; of a mystery/secret rite;
mystes mystae N M [XEXEO] initiate, one initiated in secret rites; priest at the mysteries (Cas);
mystetum mysteti N (2nd) N [XAXEE] myrtle-grove;
mystice ADV [DEXFS] mystically;
mysticum mystici N (2nd) N [XEXES] things (pl.) pertaining to/used in sacred mysteries/rites;
mysticus mystica, mysticum ADJ [XEXDO] of/belonging to/used in sacred mysteries/rites; secret, mysterious; mystical;
mythicos mythice, mythicon ADJ [XEXFO] mythic; of myth or fable; fabulous (L+S); mythical;
mythistoria mythistoriae N (1st) F [DXXFS] fabulous narrative; tall tale;
mythistoricus mythistorica, mythistoricum ADJ [DXXFS] fabulous; mixed with fable;
mythologia mythologiae N (1st) F [DXXFS] mythological; of/belonging to mythology;
mythologicum mythologici N (2nd) N [DXXFS] mythological matters (pl.);
mythologicus mythologica, mythologicum ADJ [DXXFS] mythological, mythologic, of mythology;
mythos mythi N M [XEXEO] myth; fable;
mythus mythi N (2nd) M [FEXEE] myth; fable;
mytulus mytuli N (2nd) M [XAXEC] edible mussel;
myxa myxae N (1st) F [XAXFO] tree (genus Cordia); sebesten/it's plum-like fruit; lamp nozzle (L+S);
myxum myxi N (2nd) N [XAXFO] sebesten, plum-like fruit (of tree, genus Cordia, formerly Sebestena);
myxus myxi N (2nd) M [XAXFO] wick (of a lamp);
N. abb. N M [XXXDX] Numerius (Roman praenomen); (abb. N./Num.);
nable nablis N (3rd) N [XXXFO] psaltery; (pl. 10/12 stringed instrument w/sounding board behind strings OED);
nablium nablii N (2nd) N [XXXFS] psaltery; (10/12 stringed instrument w/sounding board behind strings OED);
nablum nabli N (2nd) N [XXXES] psaltery; (10/12 stringed instrument w/sounding board behind strings OED);
nadir undeclined N N [GXXEK] nadir;
nae ADV [XXXEO] truly, indeed, verily, assuredly; (particle of assurance); (w/personal PRON);
naevus naevi N (2nd) M [XXXDX] mole (on the body); birthmark;
Naias Naiados/is N F [XXXDX] Naiad; water nymph; nymph;
Nais Naidos/is N F [XXXDX] Naiad; water nymph; nymph;
nam CONJ [XXXAX] for, on the other hand; for instance;
namque CONJ [XXXAX] for and in fact, on the other hand; insomuch as (strengthened nam);
nanciscor nancisci, nactus sum V (3rd) DEP [XXXDX] obtain, get; find, meet with, receive, stumble on, light on;
nanciscor nancisci, nanctus sum V (3rd) DEP [XXXBX] obtain, get; find, meet with, receive, stumble on, light on;
nanus nani N (2nd) M [XXXEC] dwarf;
naphtha naphthae N (1st) F [XSXES] naphtha; flammable/volitile petro-liquid;
naptha napthae N (1st) F [EXXFW] naphtha; (Vulgate Prayer of Azariah 1:23); flammable/volitile petro-liquid;
narcissinus narcissina, narcissinum ADJ [XAXFO] of the narcissus (flower);
narcissismus narcissismi N (2nd) M [GXXEK] narcissism;
narcissus narcissi N (2nd) M [XAXEO] narcissus (flower); son of Cephisus and Liriope; rich freedman of Claudius;
narcomania narcomaniae N (1st) F [GXXEK] addiction;
narcoticus narcotica, narcoticum ADJ [GXXEK] narcotic;
nardifer nardifera, nardiferum ADJ [XXXFO] producing/bearing nard (an aromatic plant);
nardinum nardini N (2nd) N [XXXEO] wine flavored with nard (an aromatic plant);
nardinus nardina, nardinum ADJ [XXXEO] of/pertaining to nard (an aromatic plant); resembling/smelling like nard; nard-;
nardum nardi N (2nd) N [XXXCO] unguent/balsam/oil of nard (an aromatic plant); the plant nard;
nardus nardi N (2nd) F [XXXCO] unguent/balsam/oil of nard (an aromatic plant); the plant nard;
naris naris N (3rd) F [XXXDX] nostril; nose (pl.);
narrabilis narrabilis, narrabile ADJ [XXXDX] that can be narrated;
narratio narrationis N (3rd) F [XXXDX] narrative, story;
narratiuncula narratiunculae N (1st) F [XXXEC] short narrative;
narratus narratus N (4th) M [XXXDX] narrative, story;
narro narrare, narravi, narratus V (1st) [XXXAX] tell, tell about, relate, narrate, recount, describe;
narta nartae N (1st) F [GXXEK] ski (instrument);
nartatio nartationis N (3rd) F [GXXEK] skiing (sport);
nartator nartatoris N (3rd) M [GXXEK] skier;
nartatorius nartatoria, nartatorium ADJ [GXXEK] skiing;
narthecium narthecii N (2nd) N [XXXEC] box for perfumes and medicines;
narto nartare, nartavi, nartatus V (1st) [GXXEK] ski;
nasalizatio nasalizationis N (3rd) F [GXXEK] nasalization;
nasciturus nascitura, nasciturum ADJ [XXXES] about to be born/come into being; should be born/rise; (FUT ACTIVE PPL nascor);
nascor nasci, natus sum V (3rd) DEP [XXXAO] be produced spontaneously, come into existence/being; spring forth, grow; live;
nascor nasci, natus sum V (3rd) DEP [XXXAO] |be born/begotten/formed/destined; rise (stars), dawn; start, originate; arise;
nassa nassae N (1st) F [XAXEC] basket for catching fish; a trap, snare;
nassiterna nassiternae N (1st) F [FXXEK] watering-can;
nasturcium nasturcii N (2nd) N [XAXEC] kind of cress;
nasus nasi N (2nd) M [XBXBX] nose; sense of smelling;
nasutus nasuta, nasutum ADJ [XXXDX] having long nose;
nata natae N (1st) F [XXXCO] daughter; child;
natalicium natalicii N (2nd) N [XXXEC] birthday party (pl.);
natalicius natalicia, natalicium ADJ [XXXEC] relating to birth;
natalis natalis N (3rd) M [XXXBO] birthday/anniversary; date of birth/founding/manufacture/origin; birthplace;
natalis natalis N (3rd) M [XXXBO] |time of birth; horoscope; circumstances of birth; parentage (pl.), origins;
natalis natalis, natale ADJ [XXXBX] natal, of birth;
natatilis natatilis N (3rd) M [XAXES] swimming creature;
natatilis natatilis, natatile ADJ [EXXES] that can swim; swimmable;
natator natatoris N (3rd) M [XXXDX] swimmer;
natatus natatus N (4th) M [EXXFS] swimming;
natio nationis N (3rd) F [XXXBX] nation, people; birth; race, class, set; gentiles; heathens;
nationalis nationalis, nationale ADJ [GXXEK] national;
nationalismus nationalismi N (2nd) M [GXXEK] nationalism;
nationalitas nationalitatis N (3rd) F [GXXEK] nationality;
natis natis N (3rd) F [XXXDX] buttocks (usu. pl.), rump;
nativitas nativitatis N (3rd) F [EEXDX] birth; nativity; (of Christ);
nativus nativa, nativum ADJ [XXXDX] original; innate; natural; born;
nato natare, natavi, natatus V (1st) [XXXBX] swim; float;
natrix natricis N (3rd) F [XAXFS] water-snake; whip; a plant;
natura naturae N (1st) F [XXXAX] nature; birth; character;
naturalis naturalis N (3rd) M [ESXDX] physical/natural scientist; physicist; natural philosopher;
naturalis naturalis, naturale ADJ [XXXAO] natural, normal, typical, characteristic; innate, inherent; physical (science);
naturalis naturalis, naturale ADJ [XXXAO] |natural; (not adoptive, parents); (parts of body/genitals, excretory outlets);
naturaliter ADV [XXXCO] naturally, normally; inherently, by nature; spontaneously; by human nature;
naturalizatio naturalizationis N (3rd) F [GXXEK] naturalization;
naturans (gen.), naturantis ADJ [FEXFM] creative nature;
naturo naturare, naturavi, naturatus V (1st) [FXXEM] produce naturally;
natus nata, natum ADJ [XXXAX] born, arisen; made; destined; designed, intended, produced by nature; aged, old;
natus nati N (2nd) M [XXXCO] son; child; children (pl.);
natus natus N (4th) M [XXXDX] birth; age, years [minor natu => younger; major natu => older];
nauarchia nauarchiae N (1st) F [DWXFS] command of a ship/vessel;
nauarchus nauarchi N (2nd) M [XWXDS] master/captain of a ship; skipper;
naucleria naucleriae N (1st) F [DWXFS] command of a ship/vessel;
nauclericus nauclerica, nauclericum ADJ [XWXEO] captain's, of/belonging to a ship's captain;
nauclerius naucleria, nauclerium ADJ [XWXFS] captain's, of/belonging to a ship's captain;
nauclerius nauclerii N (2nd) M [EWXFW] master of a ship/vessel;
nauclerus naucleri N (2nd) M [XWXEO] captain of a ship; master/owner/skipper (L+S);
naucum nauci N (2nd) N [XXXEC] trifle; [non nauci habere => think nothing of];
naufragium naufragi(i) N (2nd) N [XXXBX] shipwreck;
naufrago naufragare, naufragavi, naufragatus V (1st) [XXXDX] be shipwrecked;
naufragus naufraga, naufragum ADJ [XXXDX] shipwrecked; ruined; causing shipwreck;
naulum nauli N (2nd) N [XXXEC] fare, passage money;
naupegus naupegi N (2nd) M [XTXFS] shipwright; ship builder;
nausea nauseae N (1st) F [XXXDX] nausea; seasickness;
nauseo nauseare, nauseavi, nauseatus V (1st) [XXXDX] be sea-sick; feel sick;
nauseola nauseolae N (1st) F [XXXEC] squeamishness;
nausia nausiae N (1st) F [XXXDX] nausea; seasickness;
nausio nausiare, nausiavi, nausiatus V (1st) [XXXDX] be sea-sick; feel sick;
nauta nautae N (1st) M [XXXBO] sailor, seaman, mariner;
nauticus nautica, nauticum ADJ [XXXDX] nautical, naval;
nauticus nautici N (2nd) M [XXXDX] seamen (pl.), sailors;
navale navalis N (3rd) N [XXXDX] dock, shipway;
navalis navalis, navale ADJ [XXXDX] naval, of ships;
navanter ADV [XXXES] with zeal;
navicula naviculae N (1st) F [XXXDX] small ship;
navicularia naviculariae N (1st) F [XWXEC] business of a ship-owner;
navicularius navicularia, navicularium ADJ [XWXEC] of (small) ships;
navifragus navifraga, navifragum ADJ [XXXEO] shipwrecking;
navigabilis navigabilis, navigabile ADJ [XXXDX] navigable, suitable for shipping;
navigatio navigationis N (3rd) F [XXXDX] sailing; navigation; voyage;
naviger navigera, navigerum ADJ [XXXDX] ship-bearing, navigable;
navigium navigi(i) N (2nd) N [XXXDX] vessel, ship;
navigo navigare, navigavi, navigatus V (1st) [XXXBX] sail; navigate;
navis navis N (3rd) F [XXXAX] ship; [navis longa => galley, battleship; ~ oneraria => transport/cargo ship];
navita navitae N (1st) M [XXXCS] sailor, seaman, mariner; (early, late, and poetic);
naviter ADV [XXXDX] diligently; wholly;
navmachia navmachiae N (1st) F [XWXCO] mock sea battle staged as spectacle/game/exercise;
navmachiarius navmachiari(i) N (2nd) M [XWXEO] one who takes part in a mock sea battle staged as spectacle/game/exercise;
navmachiarius navmachiaria, navmachiarium ADJ [XWXFO] of a lake constructed for mock sea battles staged as spectacle/game/exercise;
navo navare, navavi, navatus V (1st) [XXXDX] do with zeal; [operam navare => do one's best];
navus nava, navum ADJ [XXXDX] active, industrious;
Nazara Nazarae N (1st) F [DEQES] Nazareth; city in Palestine; (home of the parents of Jesus);
nazaraeus nazaraei N (2nd) M [EEXFS] Nazarene;
Nazaraeus Nazaraei N (2nd) M [DEXES] Nazarite; man set apart to the service of God;
Nazarenus Nazarena, Nazarenum ADJ [EEXES] Nazarene, of/from/belonging to Nazareth; "Christian";
Nazarenus Nazareni N (2nd) M [DEXDS] Christ, the Nazarene;
Nazareth undeclined N N [DEXES] Nazareth; city in Palestine; (home of the parents of Jesus);
Nazareus Nazarea, Nazareum ADJ [EEXES] Nazarene, of/from/belonging to Nazareth; "Christian";
Nazarus Nazara, Nazarum ADJ [EEXCS] Nazarene, of/from/belonging to Nazareth; "Christian";
nazismus nazismi N (2nd) M [GXXEK] Nazism;
nazista nazistae N (1st) M [GXXEK] Nazi;
nazoreus nazorei N (2nd) M [EEXFW] Nazarite; man set apart to the service of God; (1 Maccabees 3:49);
ne ADV [XXXAX] not; (intro clause of purpose with subj verb); [ne....quidem => not even];
ne ADV [XXXCO] |truly, indeed, verily, assuredly; (particle of assurance); (w/personal PRON);
ne CONJ [XXXAX] that not, lest; (for negative of IMP);
nebrida nebridae N (1st) M [XEXFS] Ceres priest;
nebula nebulae N (1st) F [XSXBO] mist, fog; cloud (dust/smoke/confusion/error); thin film, veneer; obscurity;
nebulo nebulonis N (3rd) M [XXXCO] rascal, scoundrel; worthless person;
nebulosus nebulosa, nebulosum ADJ [XXXCO] misty, foggy; characterized by/subject to/resembling mist, vaporous; obscure;
nec ADV [XXXDX] nor; and not, not, neither, not even;
nec CONJ [XXXAX] nor, and..not; not..either, not even;
necdum CONJ [XXXBX] and/but not yet;
necessaria necessariae N (1st) F [XXXCO] connection (female), she closely connected by friendship/family/obligation;
necessarie ADV [XXXEO] necessarily; indispensably; as a necessary consequence;
necessario ADV [XXXCO] unavoidably, without option; necessarily, of necessity; inevitably/unavoidably;
necessarium necessarii N (2nd) N [XXXEO] necessities (pl.), what is needed; necessities of life;
necessarius necessari(i) N (2nd) M [XXXCO] relative; connection, one closely connected by friendship/family/obligation;
necessarius necessaria, necessarium ADJ [XXXAO] necessary/needed/essential/indispensable; vital/private (body part); close tied;
necessarius necessaria, necessarium ADJ [XXXAO] |inevitable, fateful; urgent/critical; unavoidable/compulsory; natural (death);
necesse undeclined ADJ [XXXBO] necessary, essential; unavoidable, compulsory, inevitable; a natural law; true;
necessest V 5 1 PRES ACTIVE IND 3 S IMPERS [XXXCX] it is necessary/essential/unavoidable/true; it is inevitable/by natural law;
necessis undeclined ADJ [XXXBO] necessary, essential; unavoidable, compulsory, inevitable; a natural law; true;
necessitas necessitatis N (3rd) F [XXXAO] need/necessity; inevitability; difficult straits; poverty; obligation; bond;
necessitudo necessitudinis N (3rd) F [XXXBO] obligation; bond, connection, affinity; compulsion; needs; poverty; relative;
necesso necessare, necessavi, necessatus V (1st) TRANS [DXXES] render/make necessary;
necessum undeclined ADJ [XXXCO] necessary; imperative; unavoidable, compulsory, inevitable; a natural law; true;
necessus undeclined ADJ [XXXCO] necessary, imperative; unavoidable, compulsory, inevitable; a natural law; true;
neclectus neclecta -um, neclectior -or -us, neclectissimus -a -um ADJ [XXXCO] disregarded, not cared for, neglected, ignored; carelessly made/done;
neclectus neclectus N (4th) M [XXXEO] neglect; fact of taking no notice;
neclegens neclegentis (gen.), neclegentior -or -us, neclegentissimus -a -um ADJ [XXXBO] heedless, neglectful, careless; unconcerned, indifferent; slovenly; unruly;
neclegenter neclegentius, neclegentissime ADV [XXXCO] heedlessly, neglectfully, carelessly; unconcernedly, indifferently; slovenly;
neclegentia neclegentiae N (1st) F [XXXCO] heedlessness, neglect; carelessness, negligence; coldness; disrespect;
neclego neclegere, neclexi, neclectus V (3rd) TRANS [XXXCO] disregard, neglect, ignore, regard of no consequence; do nothing about; despise;
necne CONJ [XXXDX] or not;
necnon ADV [XXXDX] nor; and not, not, neither, not even; and also, and indeed;
neco necare, necavi, necatus V (1st) TRANS [XXXBO] kill/murder; put to death; suppress, destroy; kill (plant); quench/drown (fire);
neco necare, necui, nectus V (1st) TRANS [BXXFO] kill/murder; put to death; suppress, destroy; kill (plant); quench/drown (fire);
necopinans (gen.), necopinantis ADJ [XXXDX] not expecting; unawares;
necopinatus necopinata, necopinatum ADJ [XXXDX] unexpected, unforeseen;
necopinus necopina, necopinum ADJ [XXXEC] unexpected; not expecting;
necopmus necopma, necopmum ADJ [XXXDX] unexpected, unforeseen;
necrocomium necrocomii N (2nd) N [GXXEK] morgue;
necrologia necrologiae N (1st) F [GXXEK] death;
necrosis necrosis N (3rd) F [GXXEK] necrosis;
nectar nectaris N (3rd) N [XXXBX] nectar, the drink of the gods; anything sweet, pleasant or delicious;
nectareus nectarea, nectareum ADJ [XXXDX] sweet as nectar;
necto nectere, nexui, nexus V (3rd) [XXXBX] tie, bind;
necubi ADV [XXXDX] lest anywhere/at any place; lest on any occasion; that nowhere;
necunde ADV [XXXDX] lest from anywhere;
nedum CONJ [XXXDX] still less; not to speak of; much more;
nefandus nefanda, nefandum ADJ [XXXBX] impious, wicked; abominable;
nefarie ADV [XXXES] wickedly, impiously; nefariously, abominably; heinously;
nefarium nefarii N (2nd) N [XXXES] crime; wicked/impious/nefarious/heinous act;
nefarius nefaria, nefarium ADJ [XXXCO] wicked, evil, offending moral law; criminal, abominable; horrible/vile/foul;
nefarius nefaria, nefarium ADJ [XXXCS] |impious; nefarious; execrable; heinous; abandoned (Cas);
nefas undeclined N N [XXXBX] sin, violation of divine law, impious act; [fas et nefas => right and wrong];
nefastus nefasta, nefastum ADJ [XXXDX] contrary to divine law; [dies nefasti => days unfit for public business];
negatio negationis N (3rd) F [XXXDO] denial, refusal; negation (action); negative (Souter); betrayal;
negative ADV [DXXES] negatively; in the negative (Souter);
negativus negativa, negativum ADJ [XLXEO] restraining, inhibiting (legal actions); denied/refused; negative (of words);
negator negatoris N (3rd) M [XXXFO] denier, one who denies; apostate;
negidius negidii N (2nd) M [ELXEX] Negidius; fictional name in Law;
negito negitare, negitavi, negitatus V (1st) [XXXDX] deny or refuse repeatedly;
neglectim ADV [XXXFS] negligently;
neglectus neglecta -um, neglectior -or -us, neglectissimus -a -um ADJ [XXXCO] disregarded, not cared for, neglected, ignored; carelessly made/done;
neglectus neglectus N (4th) M [XXXEO] neglect; fact of taking no notice;
neglegens neglegentis (gen.), neglegentior -or -us, neglegentissimus -a -um ADJ [XXXBO] heedless, neglectful, careless; unconcerned, indifferent; slovenly; unruly;
neglegenter neglegentius, neglegentissime ADV [XXXCO] heedlessly, neglectfully, carelessly; unconcernedly, indifferently; slovenly;
neglegentia neglegentiae N (1st) F [XXXCO] heedlessness, neglect; carelessness, negligence; coldness; disrespect;
neglego neglegere, neglexi, neglectus V (3rd) TRANS [XXXAO] disregard, neglect, ignore, regard of no consequence; do nothing about; despise;
negligenter negligentius, negligentissime ADV [XXXCS] heedlessly, neglectfully, carelessly; unconcernedly, indifferently; slovenly;
negligentia negligentiae N (1st) F [XXXCS] heedlessness, neglect; carelessness, negligence; coldness; disrespect;
negligo negligere, neglixi, neglictus V (3rd) TRANS [XXXBS] disregard, neglect, ignore, regard of no consequence; do nothing about; despise;
nego negare, additional, forms V [XXXAX] deny, refuse; say ... not;
nego negare, negavi, negatus V (1st) [XXXAX] deny, refuse; say ... not;
negotiatio negotiationis N (3rd) F [XXXDX] business;
negotiator negotiatoris N (3rd) M [XXXDX] wholesale trader or dealer;
negotio negotiare, negotiavi, negotiatus V (1st) [XXXDX] carry on business; trade;
negotiolum negotioli N (2nd) N [XXXEC] little business;
negotior negotiari, negotiatus sum V (1st) DEP [XXXDX] do business, trade;
negotiosus negotiosa, negotiosum ADJ [XXXDX] active, occupied;
negotium negoti(i) N (2nd) N [XXXAX] pain, trouble, annoyance, distress; work, business, activity, job;
Nehalannia Nehalanniae N (1st) F [EENFZ] German goddess, worshiped by traders who sailed across the North Sea;
nemo neminis N (3rd) C [XXXAX] no one, nobody;
nemoralis nemoralis, nemorale ADJ [XXXDX] of/belonging to wood/forest, sylvan;
nemorensis nemorensis, nemorense ADJ [XAXEC] of woods or groves; sylvan;
nemorivagus nemorivaga, nemorivagum ADJ [XXXDX] forest-roving;
nemorosus nemorosa, nemorosum ADJ [XXXDX] well-wooded;
nempe CONJ [XXXDX] truly, certainly, of course;
nemus nemoris N (3rd) N [XXXAX] wood, forest;
nenia neniae N (1st) F [XXXDX] funeral dirge sung; incantation, jingle;
neo nere, nevi, netus V (2nd) [XXXDX] spin; weave; produce by spinning;
neofitus neofita, neofitum ADJ [DXXIS] newly planted; (of newly converted Christians);
neolithicus neolithica, neolithicum ADJ [GXXEK] Neolithic;
neologismus neologismi N (2nd) M [GXXEK] neologism;
neomenia neomeniae N (1st) F [DSXES] new moon;
neonatus neonati N (2nd) M [GXXEK] new-born;
neophytus neophyta, neophytum ADJ [DXXES] newly planted; (of newly converted Christians);
neophytus neophyti N (2nd) M [DXXES] neophyte; (newly converted Christians);
neoplasia neoplasiae N (1st) F [GXXEK] neoplasm; tumor;
nepa nepae N (1st) F [XXXEC] scorpion; a crab;
nepiagogium nepiagogii N (2nd) N [GXXEK] children's garden;
nepos nepotis N (3rd) C [XXXAX] grandson/daughter; descendant; spendthrift, prodigal, playboy; secondary shoot;
neptis neptis N (3rd) F [XXXDX] granddaughter; female descendant;
Neptunus Neptuni N (2nd) M [XEIDX] Neptune; sea;
nequam undeclined ADJ [XXXBO] wicked/licentious/depraved; bad/vile; naughty/roguish; worthless/useless;
nequando ADV [XXXCW] lest, lest ever; never, not ever;
nequaquam ADV [XXXBX] by no means;
neque ADV [XXXDX] nor; and not, not, neither;
neque CONJ [XXXAX] nor [neque..neque=>neither..nor; neque solum..sed etiam=>not only..but also];
nequedum CONJ [XXXDX] and/but not yet;
nequeo nequire, nequivi(ii), nequitus V [XXXBX] be unable, cannot;
nequicquam ADV [XXXDX] in vain;
nequior undeclined ADJ [XXXCO] more wicked/licentious/depraved/vile; worse; more useless/worthless; (nequam);
nequiquam ADV [XXXBX] in vain;
nequis ADV [XXXDX] lest any one;
nequissimus undeclined ADJ [XXXCO] most wicked/vile/licentious/worthless, good for nothing; (nequam SUPER);
nequiter ADV [XXXDX] badly; wickedly;
nequitia nequitiae N (1st) F [XXXDX] wickedness; idleness; negligence; worthlessness; evil ways;
nequities nequitiae N F [XXXFS] wickedness; idleness; worthlessness; (equivalent to nequitia);
Nero Neronis N (3rd) M [CLIBO] Nero; (cognomen of Claudian gens); (Nero Claudius Caesar -> Emperor, 54-69);
Nerva Nervae N (1st) M [CLIEO] Nerva; (Roman cognomen); [M. Cocceius Nerva => Emperor, 96-98 AD];
Nervius Nervii N (2nd) M [XXXDX] Nervii (pl.); Belgic (north Gallic) tribe;
nervosus nervosa, nervosum ADJ [XXXDX] sinewy; vigorous;
nervulus nervuli N (2nd) M [XXXEC] nerve, strength;
nervus nervi N (2nd) M [XXXAO] sinew/muscle/nerve; hamstring; tendon (as material); stringed instrument (pl.);
nervus nervi N (2nd) M [XXXAO] |strength; vigor, nerve, force, power; sexual power, virility; penis (rude);
nervus nervi N (2nd) M [XXXAS] |string/cord; bowstring; bow; (leather) thong; fetter (for prisoner); prison;
nescio nescire, nescivi, nescitus V (4th) [XXXAO] not know (how); be ignorant/unfamiliar/unaware/unacquainted/unable/unwilling;
nescius nescia, nescium ADJ [XXXBX] unaware, not knowing, ignorant;
nete netes N F [XDXFO] highest note in tetrachord; last/undermost string;
neu CONJ [XXXBX] or not, and not; (for negative of IMP); [neve ... neve => neither ... nor];
neuma neumae N (1st) F [FEXDM] spirit; [pneuma sacrum/sanctum => Holy Spirit/Ghost];
neuma neumae N (1st) F [FDXEM] |prolonged/breathing notes in plainsong; plainsong notation signs;
neuma neumatis N (3rd) N [FDXDM] neume/neum; prolonged group of notes sung to single syllable (in plainsong);
neuronum neuroni N (2nd) N [HSXEK] neuron, nerve cell;
neuter neutra, neutrum ADJ [XXXDX] neither;
neutiquam ADV [XXXEC] by no means, not at all; (ne utiquam);
neutralitas neutralitatis N (3rd) F [GXXEK] neutrality;
neutralizatio neutralizationis N (3rd) F [GXXEK] neutralization;
neutralizo neutralizare, neutralizavi, neutralizatus V (1st) [GXXEK] neutralize;
neutro ADV [XXXDX] to neither side;
neutronium neutronii N (2nd) N [HSXEK] neutron;
neutrubi ADV [XXXFS] in neither place; neither way;
neve CONJ [XXXDX] or not, and not; (for negative of IMP); [neve ... neve => neither ... nor];
nex necis N (3rd) F [XXXBX] death; murder;
nexilis nexilis, nexile ADJ [XXXDX] woven together, intertwined;
nexo nexere, nexi, - V (3rd) [XXXFS] tie together; bind together; (see also nectere);
nexum nexi N (2nd) N [XLXCO] obligation between creditor/debtor; (pre-300 BC debtor bondman for non-payment);
nexus nexi N (2nd) M [XXXDX] one reduced to quasi-slavery for debt, bondsman;
nexus nexus N (4th) M [XXXDX] obligation between creditor and debtor;
ni ADV [XXXBX] if ... not; unless; [quid ni? => why not?];
ni CONJ [XXXDX] if ... not; unless;
niceterium niceterii N (2nd) N [XXXEC] reward of victory, prize;
nichelium nichelii N (2nd) N [GSXEK] nickel;
nichil undeclined N N [FXXDM] nothing; no; trifle/thing not worth mentioning; nonentity; nonsense; no concern;
nichilum nichili N (2nd) N [FXXEM] nothing; nothingness, which does not exist; something valueless; no respect;
Nicomedia Nicomediae N (1st) F [XXXES] Nicomedia (city), capital of Bithynia; (now Izmid/Izmit Turkey);
nicotinum nicotini N (2nd) N [GXXEK] nicotine;
nicto nictare, nictavi, nictatus V (1st) [XXXDX] blink;
nidificium nidificii N (2nd) N [XAXFO] nesting place;
nidifico nidificare, nidificavi, nidificatus V (1st) INTRANS [XAXEO] build a nest;
nidificus nidifica, nidificum ADJ [XAXFO] nest-, concerned with the building of nests;
nidor nidoris N (3rd) M [XXXDX] rich, strong smell, fumes;
nidulus niduli N (2nd) M [XXXEC] little nest;
nidus nidi N (2nd) M [XXXBX] nest;
nigellus nigella, nigellum ADJ [XXXFS] somewhat black; (pre-classical and medieval); Nigellus (proper name);
niger nigra, nigrum ADJ [XXXAX] black, dark; unlucky;
nigrans (gen.), nigrantis ADJ [XXXDX] black, dark colored; shadowy; murky;
nigredo nigredinis N (3rd) F [XXXFO] blackness;
nigreo nigrere, -, - V (2nd) INTRANS [XXXFO] grow dark; darken;
nigresco nigrescere, nigrui, - V (3rd) [XXXDX] become black, grow dark;
nigrita nigritae N (1st) M [GXXEK] negro;
nigritia nigritiae N (1st) F [EXXFS] blackness; black color;
nigrities nigritiei N (5th) F [EXXFS] blackness; black color;
nigro nigrare, nigravi, nigratus V (1st) [XXXEO] be black; make black;
nihil undeclined N N [XXXAO] nothing; no; trifle/thing not worth mentioning; nonentity; nonsense; no concern;
nihildum undeclined N N [XXXDX] nothing; nothing as yet; not a shred; less than nothing;
nihilismus nihilismi N (2nd) M [GXXEK] nihilism;
nihilitas nihilitatis N (3rd) F [FEXEM] nothingness;
nihilominus ADV [XXXDX] never/none the less, notwithstanding, just the same; likewise, as well;
nihilum nihili N (2nd) N [XXXBO] nothing; nothingness, which does not exist; something valueless; no respect;
nil undeclined N N [XXXAO] nothing; no; trifle/thing not worth mentioning; nonentity; nonsense; no concern;
nilum nili N (2nd) N [XXXBO] nothing; nothingness, which does not exist; something valueless; no respect;
nimbifer nimbifera, nimbiferum ADJ [XXXEC] stormy;
nimbosus nimbosa, nimbosum ADJ [XXXDX] full of/surrounded by rain clouds;
nimbus nimbi N (2nd) M [XXXBX] rainstorm, cloud;
nimietas nimietatis N (3rd) F [XXXEO] excess; superabundance; too great a number/quantity. redundancy (L+S);
nimio ADV [XXXDX] by a very great degree, far;
nimirum ADV [XXXBX] without doubt, evidently, forsooth;
nimis ADV [XXXAX] very much; too much; exceedingly;
nimium ADV [XXXDX] too, too much; very, very much, beyond measure, excessive, too great;
nimius nimia, nimium ADJ [XXXAX] excessive, too great;
Nineve Nineves N F [EXQEW] Nineveh; (ancient capital of Assyria);
Ninevita Ninevitae N (1st) M [EXQFW] Ninivite, inhabitant of Nineveh (ancient capital of Assyria);
Nineviticus Ninevitica, Nineviticum ADJ [EXQFW] Ninivite, of/from Nineveh; (ancient capital of Assyria);
Ninevitus Ninevita, Ninevitum ADJ [EXQEW] Ninivite, of/from Nineveh; (ancient capital of Assyria);
ningo ningere, ninxi, - V (3rd) INTRANS [XSXEC] snow;
ningt ningere, ninxit, - V (3rd) IMPERS [XSXEC] it snows;
ninguis ninguis N (3rd) F [XSXEO] snow; drifts of snow (pl.);
ninguo ninguere, ninxi, - V (3rd) INTRANS [XSXEC] snow;
Ninive Ninives N F [EXQES] Nineveh; (ancient capital of Assyria);
Ninivita Ninivitae N (1st) M [EXQFS] Ninivite, inhabitant of Nineveh (ancient capital of Assyria);
Niniviticus Ninivitica, Niniviticum ADJ [EXQFS] Ninivite, of/from Nineveh; (ancient capital of Assyria);
Ninivitus Ninivita, Ninivitum ADJ [EXQES] Ninivite, of/from Nineveh; (ancient capital of Assyria);
nisan undeclined N N [EXQEW] Nisan, Jewish month; (1st in ecclesiastic year); (late January-early February);
nisi CONJ [XXXAX] if not; except, unless;
nisus nisus N (4th) M [XXXDX] pressing upon/down; pressure, push; endeavor; exertion; strong muscular effort;
nitedula nitedulae N (1st) F [XAXEC] dormouse;
nitella nitellae N (1st) F [XAXFS] small mouse; dormouse;
niteo nitere, nitui, - V (2nd) [XXXBX] shine, glitter, look bright; be sleek/in good condition; bloom, thrive;
nitesco nitescere, nitui, - V (3rd) [XXXDX] begin to shine;
nitidus nitida, nitidum ADJ [XXXBX] shining, bright;
nitor niti, nisus sum V (3rd) DEP [XXXBX] press/lean upon; struggle; advance; depend on (with abl.); strive, labor;
nitor niti, nixus sum V (3rd) DEP [XXXDX] press/lean upon; struggle; advance; depend on (with abl.); strive, labor;
nitor nitoris N (3rd) M [XXXBO] brightness, splendor; brilliance; gloss, sheen; elegance, style, polish; flash;
nitrosus nitrosa, nitrosum ADJ [XXXFS] full of nitron;
nitrum nitri N (2nd) N [XXXCO] name of various alkalis (esp. soda and potash but probably not nitre);
nivalis nivalis, nivale ADJ [XXXDX] snowy, snow-covered; snow-like;
niveus nivea, niveum ADJ [XXXBX] snowy, covered with snow; white;
Nivomagus Nivomagi N (2nd) F [DXNFS] city of the Treveri, now Nijmegen, city in Holland;
nivosus nivosa, nivosum ADJ [XXXDX] full of snow, snowy;
nix nivis N (3rd) F [XXXAX] snow;
nixor nixari, nixatus sum V (1st) DEP [XXXEO] support oneself, rest/lean (on) (w/ABL); struggle/strive, exert oneself (W/INF);
nixus nixus N (4th) M [XXXDX] straining; the efforts of childbirth (pl.), travail;
no nare, navi, - V (1st) [XXXBX] swim, float;
nobilis nobile, nobilior -or -us, nobilissimus -a -um ADJ [XXXAO] noble, well born; aristocratic; outstanding (in rank/deed); important/prominent;
nobilis nobile, nobilior -or -us, nobilissimus -a -um ADJ [XXXAO] |famous, celebrated; well/generally known; remarkable, noteworthy (facts);
nobilis nobilis N (3rd) M [XXXDX] nobles (pl.);
nobilitas nobilitatis N (3rd) F [XXXBX] nobility/noble class; (noble) birth/descent; fame/excellence; the nobles; rank;
nobilito nobilitare, nobilitavi, nobilitatus V (1st) [XXXCO] make known/noted/renown; render famous/notorious; ennoble; make more majestic;
nocens (gen.), nocentis ADJ [XXXDX] harmful; guilty; criminal;
noceo nocere, nocui, nocitus V (2nd) [XXXAX] harm, hurt; injure (with DAT);
nocivus nociva -um, nocivior -or -us, nocivissimus -a -um ADJ [XXXEO] harmful, injurious; noxious;
noctesco noctescere, -, - V (3rd) [XXXFS] grow dark;
noctiluca noctilucae N (1st) F [XXXEC] moon;
noctivagus noctivaga, noctivagum ADJ [XXXDX] night-wandering;
noctu ADV [XXXBX] by night, at night;
noctua noctuae N (1st) F [XXXDX] little owl;
noctuabundus noctuabunda, noctuabundum ADJ [XXXEC] traveling by night;
nocturnalis nocturnalis, nocturnale ADJ [DXXES] nocturnal;
nocturnus nocturna, nocturnum ADJ [XXXAX] nocturnal, of night, at night, by night;
nocumentum nocumenti N (2nd) N [FLXFJ] nuisance;
nocuus nocua, nocuum ADJ [XXXEC] hurtful, injurious;
nodo nodare, nodavi, nodatus V (1st) [XXXDX] tie in a knot/knots;
nodosus nodosa, nodosum ADJ [XXXDX] tied into many knots, full of knots, knotty;
nodus nodi N (2nd) M [XXXBX] knot; node;
nola nolae N (1st) F [XXXDO] Nola (town in Campania); woman of Nola; (pun on nolo); bell (Erasmus);
nolo nolle, nolui, - V [XXXAX] be unwilling; wish not to; refuse to;
nomas nomados/is N M [XXXEO] nomad, esp. a Numidian; nomads (pl.), certain wandering pastoral tribes;
nomen nominis N (3rd) N [XXXAX] name, family name; noun; account, entry in debt ledger; sake; title, heading;
nomenclator nomenclatoris N (3rd) M [XXXCO] one who address person by name; slave who announced guests/dishes; an official;
nomenclatura nomenclaturae N (1st) F [XXXNO] assigning of names to things, nomenclature; mentioning things by name;
nomenculator nomenculatoris N (3rd) M [XXXCO] one who address person by name; slave who announced guests/dishes; an official;
nominatim ADV [XXXDX] by name;
nominatio nominationis N (3rd) F [XXXDX] naming; nomination (to an office);
nominativus nominativa, nominativum ADJ [XXXDX] nominative;
nominatus nominatus N (4th) M [XXXFS] naming; G:noun;
nomine ADV [XXXDX] in name only, nominally (ABL S of nomen);
nominetenus ADV [FXXEM] nominal; so-called;
nominito nominitare, nominitavi, nominitatus V (1st) [XXXDX] name, term;
nomino nominare, nominavi, nominatus V (1st) [XXXAX] name, call;
nomisma nomismatis N (3rd) N [XXXDO] coin/piece of money; coinage; token/voucher; medal (L+S); stamp; image on coin;
non ADV [XXXAX] not, by no means, no; [non modo ... sed etiam => not only ... but also];
Non. abb. N M [XXXDX] Nones (pl.), abb. Non.; 7th of month, March, May, July, Oct., 5th elsewhen;
Nona Nonae N (1st) F [XXXDX] Nones (pl.), abb. Non.; 7th of month, March, May, July, Oct., 5th elsewhen;
nonagensim NUM [BXXEG] ninetieth;
nonagensum NUM [BXXEG] ninetieth;
nonaginta nonagesimus -a -um, nonageni -ae -a, nonagie(n)s NUM [XXXBX] ninety;
nonanus nonana, nonanum ADJ [XXXEC] of/belonging to ninth legion;
nondum ADV [XXXBX] not yet;
nongentensim NUM [BXXEG] nine hundredth;
nongentensum NUM [BXXEG] nine hundredth;
nongenti -ae -a, nongentesimus -a -um, nongeni -ae -a, noningentie(n)s NUM [XXXBX] nine hundred;
nonne ADV [XXXBX] not? (interog, expects the answer "Yes");
nonnemo nonneminis N (3rd) C [XXXDX] some persons, a few;
nonnihil ADV [XXXDX] in some measure;
nonnihil undeclined N N [XXXDX] certain amount;
nonnisi CONJ [XXXDO] not unless; not except; only (on specific terms);
nonnullus nonnulla, nonnullum ADJ [XXXDX] number of (pl.), some; several;
nonnullus nonnulla, nonnullum (gen -ius) ADJ [XXXBX] some, several, a few; one and another; considerable;
nonnullus nonnulli N (2nd) M [XXXDX] some (pl.), several, a few;
nonnumquam ADV [XXXDX] sometimes;
nonnunquam ADV [XXXDX] sometimes;
norma normae N (1st) F [XXXDX] carpenter's square; standard, pattern;
normativus normativa, normativum ADJ [GXXEK] normal;
nos nostrum/nostri PRON PERS [XXXAX] we (pl.), us;
noscito noscitare, noscitavi, noscitatus V (1st) [XXXDX] recognize; be acquainted with;
nosco noscere, novi, notus V (3rd) TRANS [XXXAO] get to know; learn, find out; become cognizant of/acquainted/familiar with;
nosco noscere, novi, notus V (3rd) TRANS [XXXAO] |examine, study, inspect; try (case); recognize, accept as valid/true; recall;
nosocomium nosocomii N (2nd) N [GXXEK] hospital;
nosocomus nosocomi N (2nd) M [GXXEK] male nurse;
nostalgia nostalgiae N (1st) F [GXXEK] nostalgia;
noster nostra, nostrum ADJ [XXXAX] our;
noster nostri N (2nd) M [XXXDX] our men (pl.);
nota notae N (1st) F [XXXDX] mark, sign, letter, word, writing, spot brand, tattoo-mark;
notabilis notabilis, notabile ADJ [XXXDX] remarkable, notable;
notaculum notaculi N (2nd) N [XXXEK] registration;
notariatus notariatus N (4th) M [GXXEK] notary's office;
notarius notari(i) N (2nd) M [XXXDX] writer of shorthand, stenographer;
notarius notarii N (2nd) M [GXXEK] notary;
notatio notationis N (3rd) F [XXXDX] marking;
noteo notere, notui, notitus V (2nd) [FXXEM] notify;
notesco notescere, notui, - V (3rd) [XXXDX] become known; become famous;
nothus notha, nothum ADJ [XXXDX] illegitimate (known father); cross-bred, mixed, mongrel; false, spurious;
notificatio notificationis N (3rd) F [FXXEM] notification;
notio notionis N (3rd) F [XXXDX] judicial examination or enquiry;
notionalis notionalis, notionale ADJ [FXXEM] conceptual;
notionaliter ADV [FXXEM] conceptually;
notitia notitiae N (1st) F [XXXBX] notice; acquaintance;
noto notare, notavi, notatus V (1st) [XXXBX] observe; record; brand; write, inscribe;
notula notulae N (1st) F [DXXFS] little mark;
notum noti N (2nd) N [XXXDX] notorious facts (pl.); scandal;
notus nota -um, notior -or -us, notissimus -a -um ADJ [XXXAX] well known, familiar, notable, famous, esteemed; notorious, of ill repute;
notus noti N (2nd) M [XXXDX] friends (pl.), acquaintances;
Nov. abb. ADJ [XXXDX] November (month/mensis understood); abb. Nov.;
novacula novaculae N (1st) F [XXXDX] razor;
novale novalis N (3rd) N [XXXCO] fallow/unplowed land; enclosed land; field; land/field cultivated first time;
novalis novalis N (3rd) F [XXXCO] fallow/unplowedland; enclosed land; field; land/field cultivated first time;
novamen novaminis N (3rd) N [DXXFS] innovation;
novatio novationis N (3rd) F [XLXEO] substitution by stipulatio of new for existing obligation; renewing; renovation;
nove novius, novissime ADV [XXXDX] newly, in new/unusual manner; recently/short time ago; finally/lastly; at last;
novella novellae N (1st) F [GXXEK] news (literary kind);
novello novellare, novellavi, novellatus V (1st) INTRANS [XAXFO] plant nurseries;
novellus novella, novellum ADJ [XXXDX] young, tender;
novem nonus -a -um, noveni -ae -a, novie(n)s NUM [XXXBX] nine;
November Novembris N (3rd) M [XXXEO] November; (9th month before Caesar, 11th after); abb. Nov.;
November Novembris, Novembre ADJ [XXXCO] November (month/mensis understood); abb. Nov.; of/pertaining to November;
novenarius novenaria, novenarium ADJ [DXXES] ninefold, consisting of nine; having crosssection of 9 square feet, 3 by 3 feet;
novendecim NUM [XXXDX] nineteen;
novendialis novendialis, novendiale ADJ [XXXDX] lasting nine days; held on the ninth day after a person's death;
noverca novercae N (1st) F [XXXDX] stepmother;
novi novisse, notus V PERFDEF [XXXCX] know, know of; know how, be able (to); experience; (PERF form, PRES force);
novi novisse, notus V PERFDEF [XXXCX] |know; be familiar/acquainted/conversant with/aware of; accept, recognize;
noviciatus noviciatus N (4th) M [GXXEK] novitiate; apprenticeship;
novicius novicia, novicium ADJ [XXXEC] new, fresh; esp. of persons new to slavery;
novicius novicii N (2nd) M [GXXEK] beginner;
novilunium novilunii N (2nd) N [DSXES] new moon;
Noviomagus Noviomagi N (2nd) F [DXNFS] city of the Treveri, now Nijmegen, city in Holland;
novissime ADV [XXXCO] lately, very recently; last, after all else; for last time; lastly; in the end;
novissimum novissimi N (2nd) N [XXXDX] rear (pl.), those at the rear (the freshest troops);
novissimus novissima, novissimum ADJ [XXXDX] last, rear; most recent; utmost;
novitas novitatis N (3rd) F [XXXAO] newness; strangeness/novelty/unusualness/rarity; unfamiliarity; freshness;
novitas novitatis N (3rd) F [XXXAO] |restored state (as new); being new appointed/promoted; surprise; modern times;
noviter ADV [DXXES] recently, newly;
novitiatus novitiati N (2nd) M [EEXEE] novitiate;
novitius noviti(i) N (2nd) M [EEXDX] one newly come; novice (eccl.);
novitius novitia, novitium ADJ [EEXEE] novice-; of a novice;
novo novare, novavi, novatus V (1st) [XXXDX] make new, renovate; renew, refresh, change;
Novomagus Novomagi N (2nd) F [DXNFS] city of the Treveri, now Nijmegen, city in Holland;
novus nova -um, novior -or -us, novissimus -a -um ADJ [XXXAX] new, fresh, young; unusual, extraordinary; (novae res, f. pl. = revolution);
nox noctis N (3rd) F [XXXAX] night [prima nocte => early in the night; multa nocte => late at night];
noxa noxae N (1st) F [XXXDX] hurt, injury; crime; punishment, harm;
noxalis noxalis, noxale ADJ [XLXDO] of injury done by person/other's animal; harm/damage/injury; power to harm;
noxia noxiae N (1st) F [XXXDX] crime, fault;
noxiosus noxiosa -um, noxiosior -or -us, noxiosissimus -a -um ADJ [XXXES] very harmful, noxious; full of guilt, vicious;
noxius noxia, noxium ADJ [XXXBX] harmful, noxious; guilty, criminal;
nubecula nubeculae N (1st) F [XXXEC] little cloud; a troubled expression;
nubeculatus nubeculata, nubeculatum ADJ [GXXEK] comic; (fabula nubeculata = comic strip);
nubes nubis N (3rd) F [XXXAO] cloud/mist/haze/dust/smoke; sky/air; billowy formation (hair); swarm/multitude;
nubes nubis N (3rd) F [XXXAO] |frown, gloomy expression; gloom/anxiety; mourning veil; cloud/threat (of war);
nubifer nubifera, nubiferum ADJ [XXXDX] cloud capped; cloud bearing, that brings clouds;
nubigena nubigenae N (1st) M [XXXDX] cloud-born; (of the Centaurs);
nubilis nubilis, nubile ADJ [XXXDX] marriageable;
nubilosus nubilosa, nubilosum ADJ [XXXFO] cloudy, foggy; murky;
nubilum nubili N (2nd) N [XXXDX] clouds (pl.), rain clouds;
nubilus nubila, nubilum ADJ [XXXBX] cloudy; lowering;
nubis nubis N (3rd) M [BXXEO] cloud/mist/haze/dust/smoke; sky/air; billowy formation (hair); swarm/multitude;
nubis nubis N (3rd) M [BXXEO] |frown, gloomy expression; gloom/anxiety; mourning veil; cloud/threat (of war);
nubo nubere, nupsi, nuptus V (3rd) [XXXAX] marry, be married to;
nubs nubis N (3rd) M [XXXFO] cloud/mist/haze/dust/smoke; sky/air; billowy formation (hair); swarm/multitude;
nubs nubis N (3rd) M [XXXFO] |frown, gloomy expression; gloom/anxiety; mourning veil; cloud/threat (of war);
nucatum nucati N (2nd) N [GXXEK] nougat;
nucifrangibulum nucifrangibuli N (2nd) N [GXXEK] nutcracker;
nuclearis nuclearis, nucleare ADJ [HSXEK] nuclear;
nucleus nuclei N (2nd) M [XXXDX] nucleus, inside of a nut, kernel; nut; central part; hard round mass/nodule;
nuditas nuditatis N (3rd) F [DXXCS] nakedness, bareness, nudity, exposure; bareness, want;
nudius ADV [XXXEC] it is now the...day since; (always with ordinal numerals);
nudiustertius ADV [XXXDX] day before yesterday;
nudo nudare, nudavi, nudatus V (1st) [XXXDX] lay bare, strip; leave unprotected;
nudus nuda, nudum ADJ [XXXAX] nude; bare, stripped;
nuga nugae N (1st) F [XXXDX] trifles (pl.), nonsense; trash; frivolities; bagatelle(s);
nugacitas nugacitatis N (3rd) F [EXXES] drollery, trifling playfulness;
nugator nugatoris N (3rd) M [XXXDX] one who plays the fool; teller of tall stories;
nugatorius nugatoria, nugatorium ADJ [XXXDX] trifling, worthless, futile, paltry;
nugigerulus nugigeruli N (2nd) M [XXXFS] clothes-dealer (in female finery);
nugivendus nugivendi N (2nd) M [XXXFS] clothes-dealer (in female finery);
nugor nugari, nugatus sum V (1st) DEP [XXXDX] play the fool, talk nonsense; trifle;
nullatenus ADV [FXXEF] not at all; in nowise, by no means;
nullibi ADV [FXXEM] nowhere;
nullitas nullitatis N (3rd) F [GXXEK] non-existence;
nulliter ADV [GXXEK] not at all;
nullus nulla, nullum (gen -ius) ADJ [XXXAX] no; none, not any; (PRONominal ADJ)
nullus nulli N (2nd) M [XXXDX] no one;
num ADV [XXXBX] if, whether; now, surely not, really, then (asking question expecting neg);
Num. abb. N M [XXXDX] Numerius (Roman praenomen); (abb. N./Num.);
numen numinis N (3rd) N [XXXAX] divine will, divinity; god;
numerabilis numerabilis, numerabile ADJ [XXXDX] possible/easy to count;
numerarius numerarii N (2nd) M [DSXES] accountant, keeper of accounts; arithmetician;
numeratio numerationis N (3rd) F [XSXDO] calculation, reckoning, counting; paying out (money); payment; enumeration;
numerator numeratoris N (3rd) M [GSXEK] numerator (math.);
Numerius Numeri N (2nd) M [XXXDX] Numerius (Roman praenomen); (abb. N./Num.);
numero ADV [XXXDO] quickly, rapidly; prematurely, too soon; too much(?);
numero numerare, numeravi, numeratus V (1st) TRANS [XSXAO] count, add up, reckon/compute; consider; relate; number/enumerate, catalog; pay;
numerose ADV [XXXDO] plentifully, in/with large numbers; into many parts; in many ways; rhythmically;
numerositas numerositatis N (3rd) F [XXXDS] multitude, great number; rhythm, harmony;
numerosus numerosa -um, numerosior -or -us, numerosissimus -a -um ADJ [XXXBO] numerous/many, of many units/parts/people; multiple; manifold/varied; prolific;
numerosus numerosa -um, numerosior -or -us, numerosissimus -a -um ADJ [XXXBO] |plentiful/abundant/populous; harmonious/melodious/rhythmic/proportioned;
numerus numeri N (2nd) M [XXXAO] number/sum/total/rank; (superior) numerical strength/plurality; category; tally;
numerus numeri N (2nd) M [XSXAO] |rhythm/cadence/frequency; meter/metrical foot/line; melody; exercise movements;
numisma numismatis N (3rd) N [DXXES] coin/piece of money; coinage; token/voucher; medal (L+S); stamp; image on coin;
nummarius nummaria, nummarium ADJ [XXXEC] of/belonging to money; bribed with money, venal;
nummatus nummata, nummatum ADJ [XXXDX] moneyed;
nummischedula nummischedulae N (1st) F [GXXEK] banknote;
nummisma nummismatis N (3rd) N [DXXFS] coin/piece of money; coinage; token/voucher; medal (L+S); stamp; image on coin;
nummularius nummulari(i) N (2nd) M [XLXCO] kind of small-change state banker; (to change foreign currency and test coins);
nummularius nummularia, nummularium ADJ [XLXFO] of/related to the changing of foreign currency;
nummulus nummuli N (2nd) M [XXXEC] little piece or sum of money;
nummus nummi N (2nd) M [XXXDX] coin; cash; money; sesterce;
numquam ADV [XXXAX] never;
numquid ADV [XXXCO] is it possible, surely ... not; can it be that; (question expecting negative);
nun undeclined N N [DEQEW] nun; (14th letter of Hebrew alphabet); (transliterate as N);
nunc ADV [XXXAX] now, today, at present;
nuncia nunciae N (1st) F [DXXES] female messenger; she who brings tidings (L+S);
nunciam ADV [XXXDX] here and now; now at last;
nunciatio nunciationis N (3rd) F [DXXCS] announcement of augur signs observed; notice/notification/laying of information;
nunciator nunciatoris N (3rd) M [DXXES] announcer, he who lays information/stays neighbor's action; reporter; informer;
nunciatrix nunciatricis N (3rd) F [DXXFS] announcer (female), she who lays information/stays neighbor's action; informer;
nuncio nunciare, nunciavi, nunciatus V (1st) TRANS [DXXAS] announce/report/bring word/give warning; convey/deliver/relate message/greeting;
nuncium nunci(i) N (2nd) N [DXXDS] message, announcement; news; notice of divorce/annulment of betrothal;
nuncius nunci(i) N (2nd) M [DXXAS] messenger/herald/envoy; message (oral), warning; report; messenger's speech;
nuncius nuncia, nuncium ADJ [DXXDS] announcing, bringing word (of occurrence); giving warning; prognosticatory;
nuncupatio nuncupationis N (3rd) F [XXXCO] solemn pronouncement (vow); naming/declaring; ramification; nomination; name;
nuncupatorius nuncupatoria, nuncupatorium ADJ [GXXEK] dedicatory;
nuncupatura nuncupaturae N (1st) F [GXXEK] dedication;
nuncupo nuncupare, nuncupavi, nuncupatus V (1st) [XXXDX] call, name; express;
nundina nundinae N (1st) F [XXXDX] market day (pl.); traffic; [novem+dies => held every ninth day];
nundinor nundinari, nundinatus sum V (1st) DEP [XXXDX] buy or sell in the market; practice trade of a discreditable kind;
nundinum nundini N (2nd) N [XXXDX] period from one market-day to the next;
nunnullus nunnulli N (2nd) M [XXXDX] some (pl.), several, a few;
nunquam ADV [XXXDX] at no time, never; not in any circumstances;
nunquid ADV [XXXCO] is it possible, surely ... not; can it be that; (question expecting negative);
nuntia nuntiae N (1st) F [XXXEO] female messenger; she who brings tidings (L+S);
nuntiatio nuntiationis N (3rd) F [XXXCO] announcement of augur signs observed; notice/notification/laying of information;
nuntiator nuntiatoris N (3rd) M [XXXEO] announcer, he who lays information/stays neighbor's action; reporter; informer;
nuntiatrix nuntiatricis N (3rd) F [DXXFS] announcer (female), she who lays information/stays neighbor's action; informer;
nuntiatura nuntiaturae N (1st) F [GXXEK] nunciature, representation of Pope by nuncio; office/term of nuncio;
nuntio nuntiare, nuntiavi, nuntiatus V (1st) TRANS [XXXAO] announce/report/bring word/give warning; convey/deliver/relate message/greeting;
nuntium nunti(i) N (2nd) N [XXXDO] message, announcement; news; notice of divorce/annulment of betrothal;
nuntius nunti(i) N (2nd) M [XXXAO] messenger/herald/envoy; message (oral), warning; report; messenger's speech;
nuntius nuntia, nuntium ADJ [XXXDO] announcing, bringing word (of occurrence); giving warning; prognosticatory;
nuo nuere, nui, nuitus V (3rd) [XXXDX] nod;
nuo nuere, nui, nutus V (3rd) [XXXDX] nod;
nuper -, nuperrime ADV [XXXBO] recently, not long ago; in recent years/our own time; (SUPER) latest in series;
nupta nuptae N (1st) F [XXXDX] bride;
nuptia nuptiae N (1st) F [XXXDX] marriage (pl.), nuptials, wedding;
nuptialis nuptialis, nuptiale ADJ [XXXDX] of a wedding or marriage, nuptial;
nurus nurus N (4th) F [XXXDX] daughter-in-law; prospective daughter-in-law; wife of grandson, etc. (leg.);
nusquam ADV [XXXBX] nowhere; on no occasion;
nutabilis nutabilis, nutabile ADJ [XXXFO] tottering; insecure;
nutabundus nutabunda, nutabundum ADJ [XXXFO] tottering; staggering;
nutamen nutaminis N (3rd) N [XXXFO] bobbing; movement upwards and downwards;
nuto nutare, nutavi, nutatus V (1st) [XXXDX] waver, give way;
nutriamentus nutriamenti N (2nd) M [FXXEM] nourishment;
nutricius nutrici(i) N (2nd) M [XXXDX] tutor; foster-father;
nutricius nutricia, nutricium ADJ [XAXES] nourishing; suckling;
nutrico nutricare, nutricavi, nutricatus V (1st) TRANS [XXXCO] nurse/suckle; raise/rear/bring up; nourish/promote growth/well being; cherish;
nutricor nutricari, nutricatus sum V (1st) DEP [XXXEO] nurse/suckle; raise/rear/bring up; nourish/promote growth/well being; cherish;
nutricula nutriculae N (1st) F [XXXDX] nurse;
nutrimen nutriminis N (3rd) N [XXXDX] nourishment, sustenance;
nutrimens nutrimentis N (3rd) F [FXXEN] food, nourishment;
nutrimentum nutrimenti N (2nd) N [XXXDX] nourishment, sustenance;
nutrio nutrire, nutrivi, nutritus V (4th) TRANS [XXXAO] suckle. breast feed; nourish/feed/fuel, supply, build up; preserve, look after;
nutrio nutrire, nutrivi, nutritus V (4th) TRANS [XXXAO] |rear/raise; foster/encourage; tend/treat (wound/sick person); deal gently with;
nutrior nutriri, nutritus sum V (4th) DEP [XXXEO] suckle. breast feed; nourish/feed/fuel, supply, build up; preserve, look after;
nutrior nutriri, nutritus sum V (4th) DEP [XXXEO] |rear/raise; foster/encourage; tend/treat (wound/sick person); deal gently with;
nutrix nutricis N (3rd) F [XXXBX] nurse;
nutus nutus N (4th) M [XXXBX] nod; command, will; [ad nutum => instantly; with the agreement of];
nux nucis N (3rd) F [XXXDX] nut;
nyctegreton nyctegreti N N [XAQNO] thorny oriental plant (reputed to become luminous at night);
nyctegretos nyctegreti N F [XAQNO] thorny oriental plant (reputed to become luminous at night);
nycticorax nycticoracis N (3rd) M [DAXES] night raven;
nylonium nylonii N (2nd) N [GXXEK] nylon;
nylonius nylonia, nylonium ADJ [GXXEK] of nylon;
nympha nymphae N (1st) F [XYHAO] nymph; (semi-divine female nature/water spirit); water; bride; young maiden;
nymphe nymphes N F [XYHCO] nymph; (semi-divine female nature/water spirit); water; bride; young maiden;
o INTERJ [XXXAX] Oh!;
ob PREP ACC [XXXAX] on account of, for the sake of, for; instead of; right before;
obaeratus obaerata, obaeratum ADJ [XXXDX] in debt;
obaeratus obaerati N (2nd) M [XXXDX] debtor;
obambulo obambulare, obambulavi, obambulatus V (1st) [XXXDX] walk up to, so as to meet; traverse;
obarmo obarmare, obarmavi, obarmatus V (1st) [XXXDX] arm;
obaro obarare, obaravi, obaratus V (1st) [XXXDX] plow up;
obaudio obaudire, obaudivi, obauditus V (4th) INTRANS [XXXFO] obey, listen to;
obba obbae N (1st) F [XXXFS] beaker; decanter; city in Africa near Carthage;
obdo obdere, obdidi, obditus V (3rd) [XXXDX] put before/against; shut, close, fasten;
obdormio obdormire, obdormivi, obdormitus V (4th) [XXXCO] fall asleep;
obdormisco obdormiscere, -, - V (3rd) [XXXCO] fall asleep; go to sleep; (w/reference to death);
obduco obducere, obduxi, obductus V (3rd) [XXXDX] lead or draw before; cover/lay over; overspread; wrinkle; screen;
obductico obducticonis N (3rd) F [XXXDS] veiling; covering;
obductio obductionis N (3rd) F [XXXFO] act of covering/veiling/enveloping; affliction/distress (Souter);
obducto obductare, obductavi, obductatus V (1st) TRANS [BXXFS] lead in rivalry;
obduresco obdurescere, obdurui, - V (3rd) [XXXDX] be persistent, endure;
obduro obdurare, obduravi, obduratus V (1st) [XXXDX] be hard, persist, endure;
obedens obedentis (gen.), obedentior -or -us, obedentissimus -a -um ADJ [XXXCO] obedient, compliant, submissive to authority/commands/word (of); under orders;
obedienter obedientius, obedientissime ADV [XXXEO] obediently, compliantly, without demur; willingly, readily (L+S);
obedientia obedientiae N (1st) F [XXXCO] obedience, compliance, submission to authority;
obedientiarius obedientiarii N (2nd) M [FXXFQ] official; E:obedientiary; holder of office in monastery; (OED);
obedientio obedientionis N (3rd) F [DXXCS] obedience, compliance, submission to authority;
obedio obedire, obedivi, obeditus V (4th) [XXXDX] obey; listen/harken/submit (to); be subject/obedient/responsible/a slave (to);
obeliscus obelisci N (2nd) M [XXXEO] obelisk; critical mark (placed opposite suspected passages L+S); rose bud;
obelus obeli N (2nd) M [DGXES] obelus, critical mark (spit-shaped put by suspected passages); obelisk; pivot;
obeo obire, obivi(ii), obitus V [XXXAX] go to meet; attend to; fall; die;
obequito obequitare, obequitavi, obequitatus V (1st) [XXXDX] ride up to;
obesus obesa, obesum ADJ [XXXDX] fat, stout, plump;
obex obicis N (3rd) C [XXXDX] bolt, bar; barrier; obstacle;
obfendo obfendere, obfendi, obfensus V (3rd) [XXXAO] offend, give offense (to); displease/annoy/vex; trouble/upset, hurt (feelings);
obfendo obfendere, obfendi, obfensus V (3rd) [XXXAO] |strike/knock against; bump into; stumble upon; check, stop short; spoil/harm;
obfendo obfendere, obfendi, obfensus V (3rd) [XXXAO] ||come upon, meet, find, encounter, be faced with; run aground; violate/wrong;
obfirmo obfirmare, obfirmavi, obfirmatus V (1st) [DXXES] secure; bolt, lock, fasten, bar; be determined/inflexible; persevere in;
obfringo obfringere, obfregi, obfractus V (3rd) TRANS [XAXEO] break up (ground) by cross-plowing;
obfusco obfuscare, obfuscavi, obfuscatus V (1st) [XXXFS] darken; obscure; E:vilify;
obhaeresco obhaerescere, obhaesi, - V (3rd) INTRANS [XXXFS] stick fast; adhere;
obicio obicere, objeci, objectus V (3rd) TRANS [XXXAX] throw before/to, cast; object, oppose; upbraid; throw in one's teeth; present;
obiter ADV [XXXEC] on the way, by the way, in passing;
obitus obitus N (4th) M [XXXDX] approaching; approach, visit; setting (of the sun, etc), death;
objaceo objacere, objacui, objacitus V (2nd) INTRANS [XXXDX] lie near by/at hand/opposite; lie in/block the way; lie exposed/at the mercy o;
objectatio objectationis N (3rd) F [XXXEO] taunting; casting aspersions; reproach (L+S);
objectivitas objectivitatis N (3rd) F [GXXEK] objectivity;
objectivum objectivi N (2nd) N [GXXEK] objective (photo);
objectivus objectiva, objectivum ADJ [GXXEK] objective;
objecto objectare, objectavi, objectatus V (1st) [XXXDX] expose/throw (to); throw/put in the way; lay to one's charge, put before;
objectum objecti N (2nd) N [XXXEO] accusation, charge; S:object, something presented to the senses;
objectus objecta -um, objectior -or -us, objectissimus -a -um ADJ [XXXDX] opposite;
objectus objectus N (4th) M [XXXDS] interposing; obstructing;
objicio objicere, objeci, objectus V (3rd) TRANS [XXXCS] throw before/to, cast; object, oppose; upbraid; throw in one's teeth; present;
objrascor objrasci, obiratus sum V (3rd) DEP [XXXDO] be angry (with/at); grow angry at (Cas);
objurgator objurgatoris N (3rd) M [XXXDS] rebuker;
objurgatorius objurgatoria, objurgatorium ADJ [XXXEC] reproachful, scolding;
objurgo objurgare, objurgavi, objurgatus V (1st) [XXXDX] scold, chide, reproach;
oblanguesco oblanguescere, oblangui, - V (3rd) INTRANS [XXXFS] become feeble;
oblaqueatio oblaqueationis N (3rd) F [EAXFS] tree-root digging;
oblaqueo oblaqueare, oblaqueavi, oblaqueatus V (1st) [EAXFS] dig around tree-roots; E:surround, encircle;
oblatio oblationis N (3rd) F [XXXEO] offer/offering (of something), tender, presentation; right to offer something;
oblatrix oblatricis N (3rd) F [BXXFS] nagging woman;
oblatro oblatrare, oblatravi, oblatratus V (1st) [XXXFS] bark at (+DAT or +ACC);
oblectamen oblectaminis N (3rd) N [XXXDX] delight, pleasure, source of pleasure;
oblectamentum oblectamenti N (2nd) N [XXXDX] delight, pleasure, source of pleasure;
oblectatio oblectationis N (3rd) F [XXXDX] delighting;
oblecto oblectare, oblectavi, oblectatus V (1st) [XXXDX] delight, please, amuse;
oblido oblidere, oblisi, oblisus V (3rd) TRANS [XXXEC] crush;
obligamentum obligamenti N (2nd) N [XXXFS] band (for head); E:obligation? (as used in Tertullian);
obligatio obligationis N (3rd) F [XXXCO] obligation (legal/money); bond; being liable; mortgaging/pledging/guaranteeing;
obligo obligare, obligavi, obligatus V (1st) [XXXDX] bind, oblige;
oblimo oblimare, oblimavi, oblimatus V (1st) [XXXDX] cover/fill with mud; silt up; clog;
oblino oblinare, oblinavi, oblinatus V (1st) [XXXDX] smear over;
obliquus obliqua, obliquum ADJ [XXXDX] slanting; oblique;
oblitero obliterare, obliteravi, obliteratus V (1st) [XXXDX] cause to be forgotten/fall into disuse/to disappear; assign to oblivion;
obliterus oblitera, obliterum ADJ [XXXFO] forgotten; erased from memory;
oblitesco oblitescere, oblitui, - V (3rd) INTRANS [XXXEC] conceal oneself;
oblittero oblitterare, oblitteravi, oblitteratus V (1st) [XXXDX] cause to be forgotten/fall into disuse/to disappear; assign to oblivion;
oblitterus oblittera, oblitterum ADJ [XXXFO] forgotten; erased from memory;
oblitus oblita, oblitum ADJ [XXXDX] forgetful (with gen.);
obliurgatio obliurgationis N (3rd) F [XXXCO] reprimand, rebuke; action of reproving;
oblivio oblivionis N (3rd) F [XXXBX] oblivion; forgetfulness;
obliviosus obliviosa, obliviosum ADJ [XXXEC] oblivious, forgetful; causing forgetfulness;
obliviscor oblivisci, oblitus sum V (3rd) DEP [XXXAX] forget; (with GEN);
oblivium oblivi(i) N (2nd) N [XXXDX] forgetfulness, oblivion;
oblocutor oblocutoris N (3rd) M [BXXFS] contradictor;
oblongus oblonga, oblongum ADJ [XXXEC] oblong;
obloquor obloqui, oblocutus sum V (3rd) DEP [XXXDX] interpose remarks, interrupt;
obluctor obluctari, obluctatus sum V (1st) DEP [XXXDX] struggle against;
obmolior obmoliri, obmolitus sum V (4th) DEP [XXXDX] put in the way as an obstruction; block up;
obmurmuro obmurmurare, obmurmuravi, obmurmuratus V (1st) [XXXDX] murmur in protest (at);
obmutesco obmutescere, obmutui, - V (3rd) [XXXDX] lose one's speech, become silent;
obnatus obnata, obnatum ADJ [XXXEC] growing on;
obnitor obniti, obnixus sum V (3rd) DEP [XXXDX] thrust/press against; struggle against, offer resistance; make a stand;
obnixe ADV [XXXEO] resolutely; strenuously;
obnixie ADV [XXXEO] submissively, in a servile manner; in restricted manner, subject to hindrance;
obnixus obnixa, obnixum ADJ [XXXDO] resolute, determined; obstinate;
obnoxietas obnoxietatis N (3rd) F [FXXEM] liability; dependence, interrelation, interrelationship (Red);
obnoxiosus obnoxiosa, obnoxiosum ADJ [BXXDS] submissive;
obnoxius obnoxia, obnoxium ADJ [XXXBX] liable; guilty;
obnubilatio obnubilationis N (3rd) F [FXXFM] darkening;
obnubilo obnubilare, obnubilavi, obnubilatus V (1st) TRANS [XXXDO] obscure, render dark/obscure; darken/cloud/fog (the mind); render unconscious;
obnubo obnubere, obnupsi, obnuptus V (3rd) [XXXDX] veil, cover (the head);
obnuntiatio obnuntiationis N (3rd) F [XXXDS] announced bad omen; announcement of poor omen;
obnuntio obnuntiare, obnuntiavi, obnuntiatus V (1st) [XXXDX] announce adverse omens;
oboedens oboedentis (gen.), oboedentior -or -us, oboedentissimus -a -um ADJ [XXXCO] obedient, compliant, submissive to authority/commands/word (of); under orders;
oboediens (gen.), oboedientis ADJ [XXXDX] obedient, submissive;
oboedienter oboedientius, oboedientissime ADV [XXXEO] obediently, compliantly, without demur; willingly, readily (L+S);
oboedientia oboedientiae N (1st) F [XXXCO] obedience, compliance, submission to authority;
oboedientio oboedientionis N (3rd) F [DXXCS] obedience, compliance, submission to authority;
oboedio oboedire, oboedivi, oboeditus V (4th) [XXXBX] obey; listen/harken/submit (to); be subject/obedient/responsible/a slave (to);
oboleo obolere, obolui, - V (2nd) INTRANS [XXXCO] stink, smell of; present an odor, give forth a smell, betray oneself w/smell;
obolus oboli N (2nd) M [XLHCO] obol/obole/obolus, Greek coin or Greek weight (of 1/6 drachma); (a nickel?);
oborior oboriri, obortus sum V (4th) DEP [XXXBO] arise, occur (thoughts); appear, spring/rise up before; well up (tears);
obortus oborta, obortum ADJ [XXXDX] rising, flowing;
obprobrium obprobri(i) N (2nd) N [XXXDX] reproach, taunt; disgrace, shame, scandal; source of reproach/shame;
obrepo obrepere, obrepsi, obreptus V (3rd) [XXXBO] creep up on/approach unawares/unobserved; sneak/drop in; pay surprise visit on;
obreptio obreptionis N (3rd) F [XXXEO] creeping/sneaking up unseen; surprise; fraudulent/improper means of obtaining;
obrepto obreptare, obreptavi, obreptatus V (1st) INTRANS [XXXEO] creep up on, approach stealthily;
obretio obretire, -, - V (4th) TRANS [XXXEC] catch in a net;
obrigesco obrigescere, obrigui, - V (3rd) [XXXES] stiffen;
obrizum obrizi N (2nd) N [EXXFS] pure gold (Vulgate); (also written obrizum aurum); fine gold (Ecc);
obrizus obriza, obrizum ADJ [EXXFE] fine (gold); refined; assayed, tested (OLD);
obrogo obrogare, obrogavi, obrogatus V (1st) [XLXFS] abrogate; oppose passage of law; partly repeal law;
obruo obruere, obrui, obrutus V (3rd) [XXXBX] cover up, hide, bury; overwhelm, ruin; crush;
obrussa obrussae N (1st) F [XXXCO] assay; test; assaying/testing of gold; [aurum ad ~ => tested/fine gold];
obrussus obrussa, obrussum ADJ [XXXFO] fine (gold); refined; assayed, tested (OLD);
obruza obruzae N (1st) F [XXXCO] assay; test; assaying/testing of gold; [aurum ad ~ => tested/fine gold];
obruzus obruza, obruzum ADJ [XXXFO] fine (gold); refined; assayed, tested (OLD);
obrysum obrysi N (2nd) N [EXXFE] fine gold;
obrysus obrysa, obrysum ADJ [EXXFE] fine (gold); refined; assayed, tested (OLD);
obryza obryzae N (1st) F [DXXFS] standard gold; fine/pure gold (OLD);
obryzatus obryzata, obryzatum ADJ [DXXFS] made of standard gold);
obryzum obryzi N (2nd) N [EXXFS] pure gold; (also written obryzum aurum);
obsaepio obsaepire, obsaepsi, obsaeptus V (4th) [XXXDX] enclose, seal up; block, obstruct;
obsaturo obsaturare, obsaturavi, obsaturatus V (1st) TRANS [XXXDS] sate, glut;
obscaene obscaenius, obscaenissime ADV [XXXDO] obscenely, so as to involve obscenity (of language), indecently, lewdly;
obscaenitas obscaenitatis N (3rd) F [XXXCO] indecency, obscenity (language); indecent/obscene behavior/figures; ill omen;
obscaenum obscaeni N (2nd) N [XXXCO] private parts (pl.), external sexual/excretory organs; excrement (L+S); urine;
obscaenum obscaeni N (2nd) N [XXXCO] |foul/indecent/obscene/lewd language/utterances/behavior (pl.);
obscaenus obscaena -um, obscaenior -or -us, obscaenissimus -a -um ADJ [XXXBO] repulsive, detestable; foul; indecent, obscene, lewd; (sexual/excretory things);
obscaenus obscaena -um, obscaenior -or -us, obscaenissimus -a -um ADJ [XXXBO] |inauspicious/unpropitious; ill-omened/boding ill; filthy, polluted, disgusting;
obscaenus obscaeni N (2nd) M [XXXCO] sexual pervert; foul-mouthed person;
obscene obscenius, obscenissime ADV [XXXDO] obscenely, so as to involve obscenity (of language), indecently, lewdly;
obscenitas obscenitatis N (3rd) F [XXXCO] indecency, obscenity (language); indecent/obscene behavior/figures; ill omen;
obscenum obsceni N (2nd) N [XXXCO] private parts (pl.), external sexual/excretory organs; excrements (L+S); urine;
obscenum obsceni N (2nd) N [XXXCO] |foul/indecent/obscene/lewd language/utterances/behavior (pl.);
obscenus obscena -um, obscenior -or -us, obscenissimus -a -um ADJ [XXXBO] repulsive, detestable; foul; indecent, obscene, lewd; (sexual/excretory things);
obscenus obscena -um, obscenior -or -us, obscenissimus -a -um ADJ [XXXBO] |inauspicious/unpropitious; ill-omened/boding ill; filthy, polluted, disgusting;
obscenus obsceni N (2nd) M [XXXCO] sexual pervert; foul-mouthed person;
obscuratio obscurationis N (3rd) F [XXXDS] darkening; obscuring;
obscuritas obscuritatis N (3rd) F [XXXDX] darkness, obscurity unintelligibility;
obscuro obscurare, obscuravi, obscuratus V (1st) [XXXDX] darken, obscure; conceal; make indistinct; cause to be forgotten;
obscurus obscura -um, obscurior -or -us, obscurissimus -a -um ADJ [XXXAO] dim, dark, obscure; dusky, shadowy, only faintly/dimly seen; dingy; gloomy;
obscurus obscura -um, obscurior -or -us, obscurissimus -a -um ADJ [XXXAO] |not/barely visible, hidden from sight; imperceptible; muted/muffled, inaudible;
obscurus obscura -um, obscurior -or -us, obscurissimus -a -um ADJ [XXXAO] ||little known, undistinguished/insignificant/humble/obscure (person); secret;
obscurus obscura -um, obscurior -or -us, obscurissimus -a -um ADJ [XXXAO] |||not open; vague/uncertain/dim/faint, poorly known; unclear; incomprehensible;
obsecratio obsecrationis N (3rd) F [XXXDX] supplication, entreaty; public act of prayer;
obsecro obsecrare, obsecravi, obsecratus V (1st) TRANS [XXXBO] entreat/beseech/implore/pray; (w/deity as object); [fidem ~ => beg support];
obsecundanter ADV [DXXFS] according to; in compliance with;
obsecundo obsecundare, obsecundavi, obsecundatus V (1st) TRANS [DXXDS] obey, show obedience; comply with, be compliant, humor; fall in with, follow;
obsequella obsequellae N (1st) F [XXXEC] compliance;
obsequens obsequentis (gen.), obsequentior -or -us, obsequentissimus -a -um ADJ [XXXES] yielding; compliant;
obsequenter ADV [XXXDX] compliantly; obediently; with deference;
obsequentia obsequentiae N (1st) F [XXXFS] obsequiousness; complaisance;
obsequiosus obsequiosa, obsequiosum ADJ [BXXES] obsequent; compliant, yielding, obedient; complaisant;
obsequium obsequi(i) N (2nd) N [XXXBO] compliance (act/form/sex/orders); consideration/deference/solicitude; services;
obsequium obsequi(i) N (2nd) N [XXXBO] |obedience/allegiance/discipline (military); tractability/docility (animals);
obsequium obsequi(i) N (2nd) N [XXXBO] ||servility/subservience/obsequiousness; ceremony (Bee); attendance; retinue;
obsequor obsequi, obsecutus sum V (3rd) DEP [XXXBX] yield to; humor;
obsero obserare, obseravi, obseratus V (1st) TRANS [XXXCO] bolt, fasten, place a bar across; bar, prohibit access to; shot off, enclose;
obsero obserere, obsevi, obsitus V (3rd) [XXXDX] sow, plant; cover;
observatio observationis N (3rd) F [XXXAO] observation, attention, action of watching/taking notice; surveillance; usage;
observatorium observatorii N (2nd) N [GSXEK] observatory;
observito observitare, observitavi, observitatus V (1st) [XXXCS] observe; watch carefully;
observo observare, observavi, observatus V (1st) [XXXBX] watch, observe; heed;
obses obsidis N (3rd) C [XWXDX] hostage; pledge, security;
obsessio obsessionis N (3rd) F [XWXDX] blockade, siege; obsession (Cal);
obsessor obsessoris N (3rd) M [XWXDX] besieger, frequenter;
obsetricium obsetricii N (2nd) N [EBXFW] midwifery/obstetric care (pl.);
obsetricius obsetricia, obsetricium ADJ [EBXEW] of/pertaining to a midwife/midwifery/obstetric care;
obsetrico obsetricare, obsetricavi, obsetricatus V (1st) [EBXEW] assist in childbirth, perform the office of a midwife, provide obstetric care;
obsetrix obsetricis N (3rd) F [EBXCW] midwife;
obsideo obsidere, obsedi, obsessus V (2nd) [XWXBX] blockade, besiege, invest, beset; take possession of;
obsidialis obsidialis, obsidiale ADJ [XWXFO] of/connected with siege/blockade; [corona ~ => grass crown for raising siege];
obsidio obsidionis N (3rd) F [XWXDX] siege; blockade;
obsidionalis obsidionalis, obsidionale ADJ [XWXCO] of/connected with siege/blockade; [corona ~ => grass crown for raising siege];
obsidium obsidi(i) N (2nd) N [XWXDX] siege, blockade;
obsido obsidere, -, - V (3rd) [XWXDX] besiege; occupy;
obsignator obsignatoris N (3rd) M [XXXDX] sealer, witness;
obsigno obsignare, obsignavi, obsignatus V (1st) [XXXDX] sign, seal;
obsisto obsistere, obstiti, obstitus V (3rd) [XXXDX] oppose, resist; stand in the way; make a stand against, withstand;
obsitus obsita, obsitum ADJ [XXXDX] overgrown, covered (with);
obsolefacio obsolefacere, obsolefeci, obsolefactus V (3rd) TRANS [XXXDO] degrade/abase; lower worth/dignity of; make common; wear out (L+S); spoil/sully;
obsolefio obsoleferi, obsolefactus sum V SEMIDEP [XXXDO] be degraded/sullied/abased; become worn out; (obsolefacio PASS);
obsolesco obsolescere, obsolevi, obsoletus V (3rd) [XXXDX] fall into disuse, be forgotten about;
obsoletus obsoleta, obsoletum ADJ [XXXDX] worn-out, dilapidated; hackneyed;
obsonator obsonatoris N (3rd) M [XXXDS] buyer of victuals; caterer;
obsonatus obsonatus N (4th) M [XXXDS] catering; marketing;
obsonium obsoni(i) N (2nd) N [XXXDX] food; provisions, shopping; food w/bread; victuals (esp. fish);
obsono obsonare, obsonavi, obsonatus V (1st) [XXXCO] buy food, get/purchase provisions/(things for meal); go shopping; feast/banquet;
obsonor obsonari, obsonatus sum V (1st) DEP [XXXDO] buy food, get/purchase provisions/(things for meal); go shopping; feast/banquet;
obsorbeo obsorbere, obsorbui, obsorbitus V (2nd) TRANS [XPXDS] swallow; gulp down;
obstaculum obstaculi N (2nd) N [XXXDX] obstacle, obstruction; that which stands in the way;
obstantia obstantiae N (1st) F [XXXDX] obstruction; resistance; hindrance;
obstetricium obstetricii N (2nd) N [XBXFO] midwifery/obstetric care (pl.);
obstetricius obstetricia, obstetricium ADJ [XBXEO] of/pertaining to a midwife/midwifery/obstetric care;
obstetrico obstetricare, obstetricavi, obstetricatus V (1st) [DBXES] assist in childbirth, perform the office of a midwife, provide obstetric care;
obstetritius obstetritia, obstetritium ADJ [DBXEO] of/pertaining to a midwife/midwifery/obstetric care;
obstetrix obstetricis N (3rd) F [XBXCO] midwife;
obstinate ADV [XXXDX] resolutely, obstinately;
obstinatio obstinationis N (3rd) F [XXXDX] determination, stubbornness;
obstinatus obstinata, obstinatum ADJ [XXXDX] firm, resolved, resolute; obstinate;
obstino obstinare, obstinavi, obstinatus V (1st) [XXXDX] be determined on;
obstipesco obstipescere, obstipui, - V (3rd) [XXXDX] be amazed;
obstipus obstipa, obstipum ADJ [XXXDX] awry, crooked, bent sideways or at an angle;
obstitrix obstitricis N (3rd) F [DBXCS] midwife;
obsto obstare, obstiti, - V (1st) [XXXBX] oppose, hinder; (w/DAT);
obstrepo obstrepere, obstrepui, obstrepitus V (3rd) [XXXDX] roar against; make a loud noise;
obstringo obstringere, obstrinxi, obstrictus V (3rd) [XXXDX] confine; involve; oblige, put under an obligation, bind, bind by oath;
obstructio obstructionis N (3rd) F [XXXDS] barrier; obstruction;
obstruo obstruere, obstruxi, obstructus V (3rd) [XXXDX] block up, barricade;
obstupefacio obstupefacere, obstupefeci, obstupefactus V (3rd) TRANS [XXXCO] strike dumb (w/powerful emotion)/stun/daze/paralyze; befuddle/stupefy (w/drink);
obstupefio obstupeferi, obstupefactus sum V SEMIDEP [XXXCO] be astonished/dazed/paralyzed/stunned (w/emotion); (obstupefacio PASS);
obstupesco obstupescere, obstupui, - V (3rd) [XXXDX] be stupefied; be struck dumb; be astounded;
obstupidus obstupida, obstupidum ADJ [XXXDS] stupefied; confounded;
obsum obesse, obfui, obfuturus V [XXXDX] hurt; be a nuisance to, tell against;
obsum obesse, offui, offuturus V [XXXDX] hurt; be a nuisance to, tell against;
obsuo obsuere, obsui, obsutus V (3rd) [XXXDX] sew up;
obsurdesco obsurdescere, obsurdui, - V (3rd) INTRANS [XXXEC] become deaf; turn a deaf ear;
obtego obtegere, obtexi, obtectus V (3rd) [XXXDX] cover over; conceal; protect;
obtemperatio obtemperationis N (3rd) F [XXXFS] obedience;
obtempero obtemperare, obtemperavi, obtemperatus V (1st) INTRANS [XXXCO] obey; comply with the demands of; be submissive to; (w/DAT);
obtendo obtendere, obtendi, obtentus V (3rd) [XXXDX] stretch/spread before/over; hide, envelop, conceal; plead as an excuse;
obtenebresco obtenebrescere, -, - V (3rd) INTRANS [XEXFS] grow dark;
obtenebricatus obtenebricata, obtenebricatum ADJ [EXXFW] darkened, made dark;
obtenebro obtenebrare, obtenebravi, obtenebratus V (1st) TRANS [DXXCS] darken, make dark; obscure, conceal (Saxo);
obtentus obtentus N (4th) M [XXXDX] spreading before; cloaking, disguising, pretext;
obtero obterere, obtrivi, obtritus V (3rd) [XXXDX] crush; destroy; trample on, speak of or treat with the utmost contempt;
obtestatio obtestationis N (3rd) F [XXXDX] earnest entreaty, supplication;
obtestor obtestari, obtestatus sum V (1st) DEP [XXXDX] call to witness; implore;
obtexo obtexere, -, - V (3rd) [XXXDX] veil, cover, overspread; weave over;
obticeo obticere, -, - V (2nd) INTRANS [XXXEC] be silent;
obticesco obticescere, obticui, - V (3rd) [XXXDX] meet a situation with silence;
obtineo obtinere, obtinui, obtentus V (2nd) [XXXAO] get hold of; maintain; obtain; hold fast, occupy; prevail;
obtingo obtingere, obtigi, - V (3rd) INTRANS [XXXCO] befall, occur (to advantage/disadvantage); fall to as one's lot;
obtorpesco obtorpescere, obtorpui, - V (3rd) [XXXDX] become numb; lose feeling;
obtorqueo obtorquere, obtorsi, obtortus V (2nd) [XXXDX] bend back; twist or turn;
obtrectatio obtrectationis N (3rd) F [XXXDX] disparagement; detraction; verbal attack inspired by malice or spite;
obtrectator obtrectatoris N (3rd) M [XXXDX] critic, disparager;
obtrecto obtrectare, obtrectavi, obtrectatus V (1st) [XXXDX] detract from; disparage, belittle;
obtrunco obtruncare, obtruncavi, obtruncatus V (1st) [XXXDX] kill; cut down;
obtueeor obtueeri, obtueitus sum V (2nd) DEP [XXXDS] gaze at; perceive;
obtundo obtundere, obtudi, obtunsus V (3rd) [XXXDX] strike, beat, batter; make blunt; deafen;
obtundo obtundere, obtudi, obtusus V (3rd) [XXXDX] strike, beat, batter; make blunt; deafen;
obturgesco obturgescere, obtursi, - V (3rd) INTRANS [XXXFS] swell up;
obturo obturare, obturavi, obturatus V (1st) TRANS [XXXEC] stop up;
obtusus obtusa, obtusum ADJ [XXXDX] blunt; dull; obtuse;
obtutus obtutus N (4th) M [XXXDX] gaze; contemplation;
obumbro obumbrare, obumbravi, obumbratus V (1st) [XXXDX] overshadow, darken; conceal; defend;
obuncus obunca, obuncum ADJ [XXXDX] bent, hooked;
obustus obusta, obustum ADJ [XXXDX] having extremity burnt to form a point; scorched by burning;
obvallatus obvallata, obvallatum ADJ [XXXDX] fortified (Collins = VPAR obvallo);
obvenio obvenire, obveni, obventus V (4th) [XXXDX] meet;
obversor obversari, obversatus sum V (1st) DEP [XXXDX] appear before one; go to and fro publicly;
obversus obversa, obversum ADJ [XXXCO] opposite, facing; turned towards; on the opposite side of the world;
obversus obversi N (2nd) M [XXXFQ] enemy (pl.); (Collins);
obverto obvertere, obverti, obversus V (3rd) [XXXDX] turn or direct towards; direct against;
obviam ADV [XXXDX] in the way; against;
obvio obviare, obviavi, obviatus V (1st) DAT [XXXDX] meet (with dat.);
obvius obvia, obvium ADJ [XXXAX] in the way, easy; hostile; exposed (to);
obvolvo obvolvere, obvolvi, obvolutus V (3rd) TRANS [XXXCO] wrap/muffle/cover up; cover (head/face) completely; wrap/wind (bandage) over;
occaeco occaecare, occaecavi, occaecatus V (1st) [XXXDX] blind; blot out the light of day, darken; obscure, bury, conceal; seal/stop up;
occallesco occallescere, occallui, - V (3rd) [XXXDX] become callous; acquire a thick skin;
occano occanere, occanui, - V (3rd) TRANS [XXXEC] sound;
occasio occasionis N (3rd) F [XXXBX] opportunity; chance; pretext, occasion;
occasiuncula occasiunculae N (1st) F [XXXDS] opportunity;
occasus occasus N (4th) M [XXXBX] setting; [solis occasus => sunset; west];
occatio occationis N (3rd) F [XXXDS] harrowing;
occator occatoris N (3rd) M [XXXDS] harrower; one who harrows;
occecatio occecationis N (3rd) F [FBXFM] blindness;
occedo occedere, occessi, occessus V (3rd) TRANS [XXXEC] go towards, meet;
occento occentare, occentavi, occentatus V (1st) INTRANS [XXXEC] sing a serenade to; sing a lampoon against;
occidens (gen.), occidentis ADJ [XSXEO] connected with sunset/evening; western, westerly;
occidens occidentis N (3rd) M [XSXCO] west; region of the setting sun; western part of the world/its inhabitants;
occidentalis occidentalis, occidentale ADJ [XXXFO] of/pertaining to/connected with/coming from the west; westerly;
occidio occidionis N (3rd) F [XXXDX] massacre; wholesale slaughter;
occido occidere, occidi, occasus V (3rd) [XXXDX] fall, fall down; perish, die, be slain; be ruined/done for, decline, end;
occido occidere, occidi, occisus V (3rd) [XXXAX] kill, murder, slaughter, slay; cut/knock down; weary, be the death/ruin of;
occiduus occidua, occiduum ADJ [XXXDX] setting; westerly;
occino occinere, occinui, - V (3rd) [XXXDX] break in with a song or call; interpose a call; sing inauspiciously, croak;
occipio occipere, occepi, occeptus V (3rd) [XXXDX] begin;
occipitium occipitii N (2nd) N [XXXEC] back of the head, occiput;
occiput occipitis N (3rd) N [XXXEC] back of the head, occiput;
occisio occisionis N (3rd) F [XXXEO] murder, killing; slaughter;
occisor occisoris N (3rd) M [BXXFS] slayer;
occlamito occlamitare, -, - V (1st) INTRANS [BXXFS] cry aloud; bawl out;
occludo occludere, occlusi, occlusus V (3rd) TRANS [XXXEC] shut up, close up;
occo occare, occavi, occatus V (1st) [XXXDX] harrow (ground);
occubo occubare, occubui, occubitus V (1st) INTRANS [XXXCO] lie (against/on top of); lie dead;
occulco occulcare, occulcavi, occulcatus V (1st) [XXXDX] trample down;
occulo occulere, occului, occultus V (3rd) [XXXDX] cover; cover up, hide, cover over, conceal;
occultatio occultationis N (3rd) F [XXXDX] concealment;
occulte ADV [XXXDX] secretly;
occultismus occultismi N (2nd) M [GXXEK] occultism;
occulto occultare, occultavi, occultatus V (1st) [XXXBX] hide; conceal;
occultum occulti N (2nd) N [XXXES] secrecy; hiding;
occultus occulta -um, occultior -or -us, occultissimus -a -um ADJ [XXXBX] hidden, secret; [in occulto => secretly];
occumbo occumbere, occumbui, occumbitus V (3rd) [XXXDX] meet with (death); meet one's death;
occupatio occupationis N (3rd) F [XXXDX] occupation, employment;
occupatus occupata, occupatum ADJ [XXXDS] occupied; busy;
occupo occupare, occupavi, occupatus V (1st) [XXXBX] seize; gain; overtake; capture, occupy; attack;
occuro occurare, occuravi, occuratus V (1st) [FXXEN] occur, come about; happen;
occurro occurrere, occucurri, occursus V (3rd) [XXXBX] run to meet; oppose, resist; come to mind, occur (with DAT);
occurro occurrere, occurri, occursus V (3rd) [XXXBX] run to meet; oppose, resist; come to mind, occur (with DAT);
occurso occursare, occursavi, occursatus V (1st) [XXXDX] run repeatedly or in large numbers; mob; obstruct;
occursus occursus N (4th) M [XXXDX] meeting;
Oceanus Oceani N (2nd) M [XXXBX] Ocean;
ocellum ocelli N (2nd) N [GXXEK] buttonhole;
ocellus ocelli N (2nd) M [XXXBX] (little) eye; darling;
Ocelum Oceli N (2nd) N [XXXDX] Ocelum, city in Cisalpine Gaul (N. Italy);
ochraceus ochracea, ochraceum ADJ [GXXEK] ocher-colored;
ocimum ocimi N (2nd) N [XAXCO] herb, basil (Ocimim basilicum);
ocimus ocimi N (2nd) M [XAXCO] herb, basil (Ocimim basilicum);
ocinum ocini N (2nd) N [XAXES] fodder herb; clover-like plant;
ocior ocior, ocius ADJ [XXXDX] swifter, more speedy/rapid; sooner, prompter; appearing/occurring earlier;
ocis oce, ocior -or -us, ocissimus -a -um ADJ [XXXCO] swift/rapid, at speed; (COMP) arriving/appearing/occurring earlier/sooner;
ocissimus ocissima, ocissimum ADJ [XXXDX] swiftest, most speedy/rapid; soonest, most prompt; appearing/occurring earliest;
ocrea ocreae N (1st) F [XXXDX] greave, armor for leg below the knee; leg-covering;
ocreatus ocreata, ocreatum ADJ [XXXEC] wearing greaves (armor for leg below the knee);
Oct. abb. ADJ [XXXDX] October (month/mensis understood); abb. Oct.;
octachordos octachordos, octachordon ADJ [XXXFS] octachord; 8-stringed;
octaedros octaedri N C [FSXFS] octahedron;
Octavius Octavii N (2nd) M [XXXDS] Octavius; name of Roman gens;
octavodecem octavodecimus -a -um, octavodeni -ae -a, octavidecie(n)s NUM [EXXET] eighteen;
octingentensim NUM [BXXEG] eight hundredth;
octingentensum NUM [BXXEG] eight hundredth;
octingenti -ae -a, octingentesimus -a -um, octingeni -ae -a, octingentie(n)s NUM [XXXBX] eight hundred;
octipes (gen.), octipedis ADJ [XXXEC] having eight feet;
octo octavus -a -um, octoni -ae -a, octie(n)s NUM [XXXAX] eight;
October Octobris N (3rd) M [XXXCO] October; (8th month before Caesar, 10 th after); abb. Oct.;
October Octobris, Octobre ADJ [XXXCO] October (month/mensis understood); abb. Oct.; of/pertaining to October;
octodecim NUM [XXXDX] eighteen;
octogenarius octogenaria, octogenarium ADJ [XXXEC] consisting of eighty;
octogensim NUM [BXXEG] eightieth;
octogensum NUM [BXXEG] eightieth;
octoginta octogesimus -a -um, octogeni -ae -a, octogie(n)s NUM [XXXBX] eighty;
octoiugis octoiugis, octoiuge ADJ [XXXEC] yoked eight together;
octonarius octonaria, octonarium ADJ [XXXEC] consisting of eight together;
octophoron octophori N N [XXXEC] litter carried
octophoros octophoros, octophoron ADJ [XXXEC] borne by eight;
octuplicatus octuplicata, octuplicatum ADJ [XXXEC] increased eightfold;
octuplum octupli N (2nd) N [XLXEC] eightfold penalty;
octuplus octupla, octuplum ADJ [XXXEC] eightfold;
octussis octussis N (3rd) M [XXXDX] eight asses (money);
oculatus oculata, oculatum ADJ [XXXEC] having eyes; catching the eye, conspicuous;
oculus oculi N (2nd) M [XXXAX] eye;
odeo odire, odivi(ii), - V TRANS [EXXCW] hate; dislike; be disinclined/reluctant/adverse to; (usu. PREFDEF);
odi odisse, osus V PERFDEF [XXXBX] hate (PERF form, PRES force), dislike; be disinclined/reluctant/adverse to;
odibilis odibilis, odibile ADJ [XXXFO] odious, hateful; that deserves to be hated;
odio odire, odivi, - V (4th) TRANS [FXXCF] hate; dislike; be disinclined/reluctant/adverse to; (usu. PREFDEF);
odiose ADV [XXXDO] distastefully, repugnantly; so as to be tiresome/a nuisance;
odiosus odiosa -um, odiosior -or -us, odiosissimus -a -um ADJ [XXXCO] distasteful. disagreeable, offensive; tiresome, boring, troublesome, annoying;
odium odi(i) N (2nd) N [XXXAO] hate/hatred/dislike/antipathy; odium, unpopularity; boredom/impatience;
odium odi(i) N (2nd) N [XXXAO] |hatred (manifested by/towards group), hostility; object of hate/odium;
Odollames Odollamitis N (3rd) M [EEQFW] Adullamite; person from Adullam (in Judea, famous for refuge caves);
odontalgia odontalgiae N (1st) F [GXXEK] toothache;
odontologia odontologiae N (1st) F [GTXEK] dentistry;
odor odoris N (3rd) M [XXXAX] scent, odor, aroma, smell; hint, inkling, suggestion;
odoramen odoraminis N (3rd) N [DXXFS] perfume, spice, balsam;
odoramentum odoramenti N (2nd) N [XXXDO] aromatic spice; perfume, spice, balsam, odoriferous substance (L+S);
odoratio odorationis N (3rd) F [XXXFS] smelling; smell; sense of smell;
odoratus odorata, odoratum ADJ [XXXCO] smelling, having smell/odor/scent; fragrant/perfumed/sweet smelling;
odoratus odoratus N (4th) M [XXXDO] smelling (action); sense of smell; smell (L+S);
odorifer odorifera, odoriferum ADJ [XXXDX] fragrant, sweet smelling; producing/containing spices/perfumes (places/people);
odoro odorare, odoravi, odoratus V (1st) [XXXDX] perfume, make fragrant;
odoror odorari, odoratus sum V (1st) DEP [XXXBX] smell out, scent; get a smattering (of);
odorus odora, odorum ADJ [XXXDX] odorous, fragrant; keen-scented;
oecologia oecologiae N (1st) F [GXXEK] ecology;
oecologicus oecologica, oecologicum ADJ [GXXEK] ecological;
oecologista oecologistae N (1st) M [GXXEK] environmentalist;
oeconomia oeconomiae N (1st) F [XXXEC] arrangement, division; economy (Cal);
oeconomicus oeconomica, oeconomicum ADJ [XXXEC] relating to domestic economy; orderly, methodical; economic;
oeconomus oeconomi N (2nd) M [GXXET] steward (Erasmus); arranger/manager;
oecosystema oecosystematis N (3rd) N [HXXEK] ecosystem;
oecumenicus oecumenica, oecumenicum ADJ [GEXEK] ecumenical;
oecumenismus oecumenismi N (2nd) M [GEXEK] ecumenism;
oenanthe oenanthes N F [XAXES] wild grape; thorny plant; mother of Ptolemy Epiphanes;
oenococtus oenococta, oenococtum ADJ [EAXFS] stewed-in-wine;
oenophorum oenophori N (2nd) N [XXXEC] basket for wine;
oephi undeclined N N [DEQFW] ephi/ephah, Jewish dry measure; (ten gomor, over twenty bushels);
oestrus oestri N (2nd) M [XXXDX] gad-fly;
oesypum oesypi N (2nd) N [XXXDO] cosmetic; grease from unwashed wool (used in medicine/cosmetics); (lanolin?);
ofella ofellae N (1st) F [XXXEC] bit, morsel;
offa offae N (1st) F [XXXDX] lump of food, cake;
offendiculum offendiculi N (2nd) N [XXXEO] obstacle, stumbling block, hindrance; cause of offense (L+S);
offendo offendere, offendi, offensus V (3rd) [XXXAO] offend, give offense (to); displease/annoy/vex; trouble/upset, hurt (feelings);
offendo offendere, offendi, offensus V (3rd) [XXXAO] |strike/knock against; bump into; stumble upon; check, stop short; spoil/harm;
offendo offendere, offendi, offensus V (3rd) [XXXAO] ||come upon, meet, find, encounter, be faced with; run aground; violate/wrong;
offensa offensae N (1st) F [XXXDX] offense, displeasure; offense to a person's feelings, resentment;
offensio offensionis N (3rd) F [XXXDX] displeasure; accident;
offensiuncula offensiunculae N (1st) F [XXXEC] slight displeasure or check;
offenso offensare, offensavi, offensatus V (1st) [XXXDX] knock/strike against, bump into;
offensum offensi N (2nd) N [XXXES] offense;
offensus offensa -um, offensior -or -us, offensissimus -a -um ADJ [XXXFS] offensive, odious;
offensus offensus N (4th) M [XXXDX] collision, knock;
offero offerare, offeravi, offeratus V (1st) [FXXFY] offer; present; cause; bestow; (medieval form of offerre);
offero offerre, obtuli, oblatus V [XXXAX] offer; present; cause; bestow;
offertio offertionis N (3rd) F [FEXFY] sacrifice of Mass;
offertoria offertoriae N (1st) F [FEXDE] offering;
offertorium offertorii N (2nd) N [DEXES] offertory; place where offerings were brought; linen cloth for holding paten;
offerumenta offerumentae N (1st) F [BXXFS] present; gift;
officialis officialis N (3rd) M [XXXDO] official/servant attending a magistrate; an official; civil servant (Cal);
officialis officialis, officiale ADJ [XXXEO] official (post-classical); connected with duty/office/service/obligation;
officiarius officiarii N (2nd) M [GWXEK] officer (military rank);
officina officinae N (1st) F [XXXDX] workshop; office;
officio officere, offeci, offectus V (3rd) DAT [XXXDX] block the path (of), check, impede;
officiosus officiosa, officiosum ADJ [XXXDX] dutiful, attentive; officious;
officium offici(i) N (2nd) N [XXXAX] duty, obligation; kindness; service, office;
offigo offigere, offixi, offixus V (3rd) TRANS [XXXDS] fasten; drive in;
offirmatus offirmata -um, offirmatior -or -us, offirmatissimus -a -um ADJ [XXXDS] resolute; firm;
offirmo offirmare, offirmavi, offirmatus V (1st) [DXXES] secure; bolt, lock, fasten, bar; be determined/inflexible; persevere in;
offlecto offlectere, -, - V (3rd) TRANS [BXXFS] turn about;
offoco offocare, offocavi, offocatus V (1st) TRANS [XXXEO] choke, throttle;
offrenatus offrenata, offrenatum ADJ [XXXDS] curbed; tamed;
offringo offringere, offregi, offractus V (3rd) TRANS [XAXEO] break up (ground) by cross-plowing;
offucia offuciae N (1st) F [XXXEC] paint, rouge; deceit;
offuco offucare, offucavi, offucatus V (1st) TRANS [XXXEO] choke, throttle;
offulgeo offulgere, offulsi, - V (2nd) DAT [XXXDX] shine forth in the path of, appear; shine on;
offundo offundere, offudi, offusus V (3rd) [XXXDX] pour/spread over;
offuscatio offuscationis N (3rd) F [DXXES] darkening, obscuring; vilifying, degrading (eccl.); surliness (Vulgate);
ogdoas ogdoadis N (3rd) F [XEXES] eight; one of eight Aeons of Valentinus;
ogganio ogganire, -, - V (4th) [XXXEC] growl at;
oggannio oggannire, -, - V (4th) [FXXFS] yelp; snarl, growl;
oggero oggerere, -, - V (3rd) [XBXFS] give; proffer;
oh INTERJ [XXXDX] oh! ah!;
ohe INTERJ [XXXDX] hey! hey there!;
oi INTERJ [XXXEC] oh! ah!;
oiei INTERJ [XXXDS] oh dear; (lamentation);
olea oleae N (1st) F [XXXDX] olive; olive-tree;
oleaginosus oleaginosa, oleaginosum ADJ [GXXEK] oily; oleaginous; greasy;
oleaginus oleagina, oleaginum ADJ [XAXEC] of the olive tree;
olearius olearia, olearium ADJ [XAXEC] of or for oil;
olearius olearii N (2nd) M [XXXDS] oil-seller;
oleaster oleastri N (2nd) M [XXXDX] wild olive-tree;
olefacio olefacere, olefeci, olefactus V (3rd) TRANS [XXXCO] smell/detect odor of; get wind of/hear about; smell/sniff at; cause to smell of;
olefacto olefactare, olefactavi, olefactatus V (1st) TRANS [XXXEO] smell, sniff, perceive, detect; smell/sniff at;
oleiductus oleiductus N (4th) M [GXXEK] pipeline;
olens (gen.), olentis ADJ [XPXDS] odorous; fragrant; stinking;
oleo olere, olui, - V (2nd) [XXXDX] smell of, smell like;
oleosus oleosa, oleosum ADJ [XXXFS] oily (Pliny);
oleum olei N (2nd) N [XXXAX] oil;
olfacio olfacere, olfeci, olfactus V (3rd) TRANS [XXXCO] smell/detect odor of; get wind of/hear about; smell/sniff at; cause to smell of;
olfacto olfactare, olfactavi, olfactatus V (1st) TRANS [XXXEO] smell, sniff, perceive, detect; smell/sniff at;
olfactoriolum olfactorioli N (2nd) N [DXXES] little smelling/scent bottle; sweet ball (Douay);
olfactorium olfactorii N (2nd) N [XXXEO] smelling/scent bottle; nose-gay (L+S);
olfactorius olfactoria, olfactorium ADJ [XXXFO] used to sniff at; (smelling/scent bottle); (nose-gay L+S);
olidus olida, olidum ADJ [XXXDX] stinking;
oligarcha oligarchae N (1st) M [GXXEK] oligarch;
oligarchia oligarchiae N (1st) F [GXXEK] oligarchy;
oligarchicus oligarchica, oligarchicum ADJ [GXXEK] oligarchic;
olim ADV [XXXAX] formerly; once, once upon a time; in the future;
olitor olitoris N (3rd) M [XXXDX] vegetable-grower;
olitorius olitoria, olitorium ADJ [XXXDX] pertaining to vegetables;
oliva olivae N (1st) F [XXXDX] olive; olive tree;
olivaceus olivacea, olivaceum ADJ [GXXEK] olive-colored;
olivetum oliveti N (2nd) N [XXXDX] olive-yard;
olivifer olivifera, oliviferum ADJ [XXXDX] olive-bearing;
olivitas olivitatis N (3rd) F [XXXFS] olive-gathering; olive harvest;
olivum olivi N (2nd) N [XXXDX] olive-oil; wrestling;
olla ollae N (1st) F [XXXDX] pot, jar;
olle olla, ollud PRON [BXXDO] that; that person/thing; the well known; the former; those (pl.); (ille);
ollus olla, ollum ADJ [BXXES] that; those; that person; that thing; (archaic form of ille/a/ud);
olor oloris N (3rd) M [XXXDX] swan; constellation Cygnus;
olorinus olorina, olorinum ADJ [XXXDX] of/belonging to swan/swans;
olus oleris N (3rd) N [XXXDX] vegetables; cabbage, turnips, greens; kitchen/pot herbs;
Olympia Olympiae N (1st) F [XXHDS] Olympia;
Olympus Olympi N (2nd) M [XXHDS] Olympus; Mt Olympus in Greece; the gods; heaven;
olyra olyrae N (1st) F [DAXNS] spelt-like grain (Pliny);
omasum omasi N (2nd) N [XXXEC] bullock's tripe;
omega undeclined N N [XXHEW] omega; last letter of Greek alphabet; (transliterate as O); last; the end;
omen ominis N (3rd) N [XXXBX] omen, sign; token;
omentum omenti N (2nd) N [XXXEC] fat; entrails, bowels;
ominor ominari, ominatus sum V (1st) DEP [XXXDX] forebode, presage;
ominosus ominosa, ominosum ADJ [XXXEC] foreboding, ominous;
omissus omissa -um, omissior -or -us, omississimus -a -um ADJ [XXXDS] remiss; negligent;
omitto omittere, omisi, omissus V (3rd) [XXXBX] lay aside; omit; let go; disregard;
omne omnis N (3rd) N [XXXCC] all things (pl.); everything; a/the whole, entity, unit;
omnia ADV [XXXEC] in all respects;
omnifariam ADV [XXXEO] in every way; on every side; in all cases;
omnifer omnifera, omniferum ADJ [XXXEC] bearing everything;
omnigenus omnigena, omnigenum ADJ [XXXDX] of every kind;
omnimodis ADV [XXXEO] in every (possible) way;
omnimodo ADV [XXXDO] always, in all circumstances;
omnimodus omnimoda, omnimodum ADJ [XXXEO] of every sort; of all sorts/kinds (L+S);
omnino ADV [XXXDX] entirely, altogether; [after negatives/with numerals => at all/in all];
omniparens (gen.), omniparentis ADJ [XXXDX] parent or creator of all things;
omnipotens (gen.), omnipotentis ADJ [XXXDX] all-powerful, omnipotent;
omnipotentia omnipotentiae N (1st) F [XEXES] almighty power; omnipotence;
omnipraesens (gen.), omnipraesentis ADJ [FXXEM] omnipresent;
omnis omnis N (3rd) C [XXXBC] all men (pl.), all persons;
omnis omnis, omne ADJ [XXXAC] each, every, every one (of a number); all (pl.); all/the whole of;
omniscientia omniscientiae N (1st) F [FXXEM] omniscience;
omnituens (gen.), omnituentis ADJ [XXXFS] all-seeing;
omnivagus omnivaga, omnivagum ADJ [XXXEC] wandering everywhere;
omnivolus omnivola, omnivolum ADJ [XXXFS] willing everything;
omphacius omphacii N (2nd) M [XAXNS] juice of unripe fruit (olives or grapes);
onager onagri N (2nd) M [XXXDX] wild ass;
onerarius oneraria, onerarium ADJ [XXXDX] of burden; [navis oneraria => transport/cargo ship];
onero onerare, oneravi, oneratus V (1st) [XXXBX] load, burden; oppress;
onerosus onerosa, onerosum ADJ [XXXDX] oppressive; burdensome; onerous;
onocentaurus onocentauri N (2nd) M [XYXES] ass-centaur; (fabulous creature); impure person; monster (Douay);
onocrotalus onocrotali N (2nd) M [XAXEO] pelican;
ontologia ontologiae N (1st) F [GEXEE] ontology, study of being; metaphysics related to being/essence; (Scanlon);
onus oneris N (3rd) N [XXXBX] load, burden; cargo;
onustus onusta, onustum ADJ [XXXDX] laden;
onycha onychae N (1st) F [XAXNW] kind of mollusk;
onyche onyches N F [XAXNO] kind of mollusk;
onychinus onychina, onychinum ADJ [XXXEO] onyx-, made of onyx marble; resembling/colored like onyx marble;
onyx onychis N (3rd) C [XXXCO] good yellowish marble; (prob. stalagmite limestone); (unguent) box/jar of this;
onyx onychis N (3rd) C [XXXNO] |multicolored gem; variety of quartz; kind of razor-shell clam; female scallop;
opaco opacare, opacavi, opacatus V (1st) [XXXDX] shade, overshadow;
opacus opaca, opacum ADJ [XXXBX] dark, shaded; opaque;
opella opellae N (1st) F [XXXDX] little effort; trifling duties;
opera operae N (1st) F [XXXBX] work, care; aid; service, effort/trouble; [dare operam => pay attention to];
operaria operariae N (1st) F [XXXFO] worker (female), working woman, she who hires out her services;
operarius operari(i) N (2nd) M [XXXCO] laborer, worker, mechanic, one who works for hire;
operarius operaria, operarium ADJ [XXXCO] laboring, working for hire; used in farm work (animals); used by laborers;
operatio operationis N (3rd) F [XXXDO] operation; working (of nature); activity; devotion to task; offering sacrifice;
operatio operationis N (3rd) F [EEXDP] |grace, work of Holy Spirit; divine service; effect/result; almsgiving/charity;
operatio operationis N (3rd) F [GBXEK] ||surgical operation; (Cal);
operatorius operatoria, operatorium ADJ [GXXEK] operating; working;
operculum operculi N (2nd) N [XXXEC] lid, cover;
operimentum operimenti N (2nd) N [XXXDX] cover, lid, covering;
operio operire, operui, opertus V (4th) TRANS [XXXAO] cover (over); bury; overspread; shut/close; conceal; clothe, cover/hide the head
operistitium operistitii N (2nd) N [GXXEK] strike;
opero operare, operavi, operatus V (1st) [EXXDX] work; operate (math.);
operor operari, operatus sum V (1st) DEP [XXXBX] labor, toil, work; perform (religious service), attend, serve; devote oneself;
operosus operosa, operosum ADJ [XXXDX] painstaking; laborious; elaborate;
opertorium opertori(i) N (2nd) N [XXXFO] blanket. covering for a bed;
opertum operti N (2nd) N [XXXDS] secret; secret place;
opertus operta, opertum ADJ [XXXDX] hidden; obscure, secret;
ophiomachus ophiomachi N (2nd) M [EAXFW] kind of locust; beetle; cricket; (interpretations of different Bibles);
ophites ophitae N M [DXXNS] spotted marble (like a snake); (Pliny);
ophthalmia ophthalmiae N (1st) F [GBXEK] ophthalmia/ophthalmy/ophthalmitis; inflammation of (conjunctiva of) the eye;
ophthalmologia ophthalmologiae N (1st) F [GBXEK] ophthalmology, study of the eye;
ophthalmologus ophthalmologi N (2nd) M [GBXEK] ophthalmologist, eye doctor;
opicus opica, opicum ADJ [XXXDS] coarse; boorish;
opifer opifera, opiferum ADJ [XXXDX] bringing help;
opifex opificis N (3rd) M [XXXDX] workman;
opilio opilionis N (3rd) M [XAXDO] shepherd, herdsman (for sheep/goats); kind of bird;
opimus opima, opimum ADJ [XXXBX] rich, fertile; abundant; fat, plump; [opima spolia => spoils from a general];
opinatus opinata, opinatum ADJ [XXXDS] supposed; imagined;
opinatus opinatus N (4th) M [XXXDS] supposition;
opinio opinionis N (3rd) F [XXXDX] belief, idea, opinion; rumor (Plater);
opiniosus opiniosa, opiniosum ADJ [XXXEC] set in opinion;
opinitas opinitatis N (3rd) F [XXXDS] abundance;
opinor opinari, opinatus sum V (1st) DEP [XXXBX] suppose, imagine;
opipare ADV [XXXEC] splendidly, richly, sumptuously;
opiparus opipara, opiparum ADJ [XXXEC] splendid, rich, sumptuous;
opisthotonos opisthotoni N F [DBXES] opisthotonos, body-curving disease; (spasms arch body backward); ~ tetanus;
opisthotonos opisthotonos, opisthotonon ADJ [FBXEM] curved-backwards;
opitulatrix opitulatricis N (3rd) F [GEXFZ] female-helper(JFW);
opitulor opitulari, opitulatus sum V (1st) DEP [XXXDX] bring aid to; help; bring relief to;
opium opii N (2nd) N [GXXEK] opium;
opopanax opopanacis N (3rd) M [XAXES] Opopanax plant, supposed to heal all diseases; panacea, heal-all;
oporotheca oporothecae N (1st) F [XAXEO] room for storing fruit;
oporothece oporotheces N F [XAXEO] room for storing fruit;
oporteo oportere, oportui, oportuitus V (2nd) INTRANS [XXXEO] require (to be done), order;
oportet oportere, oportuit, - V (2nd) IMPERS [XXXAX] it is right/proper/necessary; it is becoming; it behooves; ought;
oportune oportunius, oportunissime ADV [XXXCO] suitably; advantageously; conveniently, opportunely, favorably;
oportunitas oportunitatis N (3rd) F [XXXBO] convenience, advantageousness; right time; opportuneness; opportunity, chance;
oportunus oportuna -um, oportunior -or -us, oportunissimus -a -um ADJ [XXXAO] suitable; advantageous; useful, fit, favorable/opportune, ready; liable/exposed;
oppando oppandere, oppandi, oppansus V (3rd) TRANS [XXXDS] spread/stretch out/in the way;
oppando oppandere, oppandi, oppassus V (3rd) TRANS [XXXDS] spread/stretch out/in the way;
oppansum oppansi N (2nd) N [EEXFS] covering; envelop;
oppassum oppassi N (2nd) N [EEXFS] covering; envelop;
oppedo oppedere, -, - V (3rd) DAT [XPXDS] break wind; insult;
opperior opperiri, opperitus sum V (4th) DEP [XXXDX] wait (for); await;
oppeto oppetere, oppetivi, oppetitus V (3rd) [XXXDX] meet, encounter; perish;
oppidaneus oppidanea, oppidaneum ADJ [EXXFS] of a town;
oppidanus oppidana, oppidanum ADJ [XXXDS] provincial; of a small town;
oppidanus oppidani N (2nd) M [XXXDX] townspeople (pl.);
oppido ADV [XXXDX] exceedingly, utterly, altogether;
oppidulum oppiduli N (2nd) N [XXXDX] small town;
oppidum oppidi N (2nd) N [XXXBX] town;
oppilo oppilare, oppilavi, oppilatus V (1st) [XXXDX] stop up, block;
oppleo opplere, opplevi, oppletus V (2nd) [XXXDX] fill (completely); overspread;
oppono opponere, opposui, oppositus V (3rd) [XXXBX] oppose; place opposite;
opportune opportunius, opportunissime ADV [XXXCO] suitably; advantageously; conveniently, opportunely, favorably;
opportunismus opportunismi N (2nd) M [GXXEK] opportunism;
opportunitas opportunitatis N (3rd) F [XXXBO] convenience, advantageousness; right time; opportuneness; opportunity, chance;
opportunus opportuna -um, opportunior -or -us, opportunissimus -a -um ADJ [XXXAO] suitable; advantageous; useful, fit, favorable/opportune, ready; liable/exposed;
oppositus opposita, oppositum ADJ [XXXDS] opposite; against;
oppositus oppositus N (4th) M [XXXDS] opposing; intervention;
oppressio oppressionis N (3rd) F [XXXDS] force; oppression; seizure; B:catalepsy;
oppressus oppressus N (4th) M [XXXDS] pressure;
opprimo opprimere, oppressi, oppressus V (3rd) [XXXAX] press down; suppress; overthrow; crush, overwhelm, fall upon, oppress;
opprobrium opprobri(i) N (2nd) N [XXXDX] reproach, taunt; disgrace, shame, scandal; source of reproach/shame;
opprobro opprobrare, opprobravi, opprobratus V (1st) TRANS [XXXEC] taunt, reproach;
oppugnatio oppugnationis N (3rd) F [XXXDX] assault, siege, attack; storming;
oppugnator oppugnatoris N (3rd) M [XXXDX] attacker;
oppugno oppugnare, oppugnavi, oppugnatus V (1st) [XXXDX] attack, assault, storm, besiege;
oprepo oprepere, oprepsi, opreptus V (3rd) [XXXBO] creep up on/approach unawares/unobserved; sneak/drop in; pay surprise visit on;
opreptio opreptionis N (3rd) F [XXXEO] creeping/sneaking up unseen; surprise; fraudulent/improper means of obtaining;
oprepto opreptare, opreptavi, opreptatus V (1st) INTRANS [XXXEO] creep up on, approach stealthily;
ops opis N (3rd) F [XXXAX] power, might; help; influence; resources/wealth (pl.);
opscaene opscaenius, opscaenissime ADV [XXXDO] obscenely, so as to involve obscenity (of language), indecently, lewdly;
opscaenitas opscaenitatis N (3rd) F [XXXCO] indecency, obscenity (language); indecent/obscene behavior/figures; ill omen;
opscaenum opscaeni N (2nd) N [XXXCO] private parts (pl.), external sexual/excretory organs; excrement (L+S); urine;
opscaenum opscaeni N (2nd) N [XXXCO] |foul/indecent/obscene/lewd language/utterances/behavior (pl.);
opscaenus opscaena -um, opscaenior -or -us, opscaenissimus -a -um ADJ [XXXBO] repulsive, detestable; foul; indecent, obscene, lewd; (sexual/excretory things);
opscaenus opscaena -um, opscaenior -or -us, opscaenissimus -a -um ADJ [XXXBO] |inauspicious/unpropitious; ill-omened/boding ill; filthy, polluted, disgusting;
opscaenus opscaeni N (2nd) M [XXXCO] sexual pervert; foul-mouthed person;
opscene opscenius, opscenissime ADV [XXXDO] obscenely, so as to involve obscenity (of language), indecently, lewdly;
opscenitas opscenitatis N (3rd) F [XXXCO] indecency, obscenity (language); indecent/obscene behavior/figures; ill omen;
opscenum opsceni N (2nd) N [XXXCO] private parts (pl.), external sexual/excretory organs; excrements (L+S); urine;
opscenum opsceni N (2nd) N [XXXCO] |foul/indecent/obscene/lewd language/utterances/behavior (pl.);
opscenus opscena -um, opscenior -or -us, opscenissimus -a -um ADJ [XXXBO] repulsive, detestable; foul; indecent, obscene, lewd; (sexual/excretory things);
opscenus opscena -um, opscenior -or -us, opscenissimus -a -um ADJ [XXXBO] |inauspicious/unpropitious; ill-omened/boding ill; filthy, polluted, disgusting;
opscenus opsceni N (2nd) M [XXXCO] sexual pervert; foul-mouthed person;
opsecro opsecrare, opsecravi, opsecratus V (1st) TRANS [XXXBO] entreat/beseech/implore/pray; (w/deity as object); [fidem ~ => beg support];
opsecundanter ADV [DXXFS] according to; in compliance with;
opsecundo opsecundare, opsecundavi, opsecundatus V (1st) TRANS [DXXDS] obey, show obedience; comply with, be compliant, humor; fall in with, follow;
opsequium opsequi(i) N (2nd) N [XXXBO] compliance (act/form/sex/orders); consideration/deference/solicitude; services;
opsequium opsequi(i) N (2nd) N [XXXBO] |obedience/allegiance/discipline (military); tractability/docility (animals);
opsequium opsequi(i) N (2nd) N [XXXBO] ||servility/subservience/obsequiousness; ceremony (Bee); attendance; retinue;
opservatio opservationis N (3rd) F [XXXAO] observation, attention, action of watching/taking notice; surveillance; usage;
opsono opsonare, opsonavi, opsonatus V (1st) [XXXCO] buy food, get/purchase provisions/(things for meal); go shopping; feast/banquet;
opsonor opsonari, opsonatus sum V (1st) DEP [XXXDO] buy food, get/purchase provisions/(things for meal); go shopping; feast/banquet;
opstetricium opstetricii N (2nd) N [XBXFO] midwifery/obstetric care (pl.);
opstetricius opstetricia, opstetricium ADJ [XBXEO] of/pertaining to a midwife/midwifery/obstetric care;
opstetrico opstetricare, opstetricavi, opstetricatus V (1st) [DBXES] assist in childbirth, perform the office of a midwife, provide obstetric care;
opstetritius opstetritia, opstetritium ADJ [DBXEO] of/pertaining to a midwife/midwifery/obstetric care;
opstetrix opstetricis N (3rd) F [XBXCO] midwife;
opstitrix opstitricis N (3rd) F [DBXCS] midwife;
optabilis optabilis, optabile ADJ [XXXDO] desirable, to be wished for; desired, longed for;
optatio optationis N (3rd) F [XXXEO] wish; expression of a wish; act of wishing;
optatum optati N (2nd) N [XXXDS] wish, desire;
optatus optata -um, optatior -or -us, optatissimus -a -um ADJ [XXXCO] desired, wished for, welcome; chosen;
optempero optemperare, optemperavi, optemperatus V (1st) INTRANS [XXXCO] obey; comply with the demands of; be submissive to; (w/DAT);
opticus optica, opticum ADJ [GXXEK] optic;
opticus optici N (2nd) M [GXXEK] optician;
optimas (gen.), optimatis ADJ [XXXDS] aristocratic;
optimas optimatis N (3rd) M [XXXBX] aristocrat, patrician; wellborn; nobles/patricians/"Good men" adherent/partisan;
optimismus optimismi N (2nd) M [GXXEK] optimism;
optimista optimistae N (1st) M [GXXEK] optimist;
optimisticus optimistica, optimisticum ADJ [GXXEK] optimistic;
optineo optinere, optinui, optentus V (2nd) [XXXAO] get hold of; maintain; obtain; hold fast, occupy; prevail;
optingo optingere, optigi, - V (3rd) INTRANS [XXXCO] befall, occur (to advantage/disadvantage); fall to as one's lot;
optio optionis N (3rd) F [XXXDX] option, (free) choice; power/act of choosing; right of hero to pick reward;
optio optionis N (3rd) M [XXXDX] adjutant, assistant, helper; junior officer chosen by centurion to assist;
optivus optiva, optivum ADJ [XXXEC] chosen;
opto optare, optavi, optatus V (1st) [XXXAX] choose, select; wish, wish for, desire;
optume ADV [XXXCO] best; (SUPER of bene); most satisfactorily/aptly/wisely/favorably; certainly!;
optumus optuma, optumum ADJ [XXXCO] best; (bonus SUPER); most apt/wise/noble/kind/loyal; ideal; highest; strongest;
opulens (gen.), opulentis ADJ [XXXEO] wealthy; rich in wealth/resources; well supplied; sumptuous, opulent, rich;
opulente opulentius, opulentissime ADV [XXXDX] richly, sumptuously, opulently;
opulentia opulentiae N (1st) F [XXXDX] riches, wealth; sumptuousness;
opulentus opulenta -um, opulentior -or -us, opulentissimus -a -um ADJ [XXXBO] wealthy; rich in wealth/resources; well supplied; sumptuous, opulent, rich;
opupa opupae N (1st) F [EXXDW] hoopoe (bird of family Upupidae); pickax/crowbar; (birdlike); mattock/hoe (L+S);
opus operis N (3rd) N [XXXAX] need; work; fortifications (pl.), works; [opus est => is useful, beneficial];
opusculum opusculi N (2nd) N [XXXDX] little work, trifle;
ora orae N (1st) F [XXXBX] shore, coast;
oraclum oracli N (2nd) N [XXXBX] oracle (place/agency/mouthpiece); prophecy; oracular saying/precept/maxim;
oraculum oraculi N (2nd) N [XXXBX] oracle (place/agency/mouthpiece); prophecy; oracular saying/precept/maxim;
oralis oralis, orale ADJ [GXXEK] oral;
orarium orarii N (2nd) N [XXXES] napkin; handkerchief;
orarius oraria, orarium ADJ [XXXFO] coasting, used along the coast;
oratio orationis N (3rd) F [XXXAX] speech, oration; eloquence; prayer;
oratiuncula oratiunculae N (1st) F [XXXEC] little speech, short oration;
orator oratoris N (3rd) M [XXXAX] speaker, orator;
oratorie ADV [XXXDX] oratorically; in the manner of an orator;
oratorius oratoria, oratorium ADJ [XXXDX] of an orator; oratorical;
oratrix oratricis N (3rd) F [XXXFS] female supplicant;
oratus oratus N (4th) M [XXXFS] request; entreaty;
orbator orbatoris N (3rd) M [XPXDS] bereaver; depriver of parents or children;
orbicularis orbicularis, orbiculare ADJ [XSXFS] circular (of a planet);
orbiculatus orbiculata, orbiculatum ADJ [XXXDO] round, having circular shape; (as name of varieties of apple/pear);
orbiculus orbiculi N (2nd) M [XXXDO] disk, small circular object/wheel/roller/figure/form; revolving drum; ring;
orbis orbis N (3rd) M [XXXAX] circle; territory/region; sphere; [orbis terrarum => world/(circle of lands)];
orbita orbitae N (1st) F [XXXDX] wheel-track, rut; orbit;
orbitas orbitatis N (3rd) F [XXXDX] bereavement; loss of a child; orphanhood; childlessness;
orbitosus orbitosa, orbitosum ADJ [XPXES] rutted; full of cart-ruts;
orbo orbare, orbavi, orbatus V (1st) [XXXDX] bereave (of parents, children, etc), deprive (of);
orbus orba, orbum ADJ [XXXDX] bereft, deprived,childless;
orca orcae N (1st) F [XXXEC] pot or jar with a large belly and narrow neck; large sea mammal (grampus?);
orchas orchados/is N F [XAXFO] species of olive;
orchestra orchestrae N (1st) F [XXXDX] area in front of stage; (Greek, held chorus; Roman, seats for senators/VIPs);
orchit orchitis N (3rd) F [XAXFS] oblong olive;
orcivus orciva, orcivum ADJ [XLXEO] appointed (to position/office) under terms of a will; (of freedmen);
Orcus Orci N (2nd) M [XXXBX] god of the underworld, Dis; death; the underworld;
orcus orci N (2nd) M [FXXEN] Lower World; A:whale; (see also Orcus);
ordeaceus ordeacea, ordeaceum ADJ [XAXCO] barley-, of/connected to barley;
ordeacius ordeacia, ordeacium ADJ [XAXCO] barley-, of/connected to barley;
ordearius ordearia, ordearium ADJ [XAXCO] barley-, of/connected to barley; [~ pira => pears ripening w/barley];
ordeum ordei N (2nd) N [XAXCO] barley (the plant or the grain from it); barley-corn;
ordiaceus ordiacea, ordiaceum ADJ [XAXCO] barley-, of/connected to barley; (used as term of contempt);
ordiacius ordiacia, ordiacium ADJ [XAXCO] barley-, of/connected to barley; (used as term of contempt);
ordiarius ordiaria, ordiarium ADJ [XAXCS] barley-, of/connected to barley; [~ pira => pears ripening w/barley];
ordinabiliter ADV [FXXEM] in good order; in orderly manner;
ordinamentum ordinamenti N (2nd) N [XXXFZ] arrangement;
ordinarius ordinaria, ordinarium ADJ [XXXDX] regular, ordinary;
ordinate ordinatius, ordinatissime ADV [XXXDX] in order/regular formation; in an orderly manner, methodically;
ordinatim ADV [XXXDX] in order/succession/sequence/good order; regularly, properly; symmetrically;
ordinator ordinatoris N (3rd) M [GXXEK] producer;
ordinatralis ordinatralis, ordinatrale ADJ [GTXEK] of computer;
ordinatraliter ADV [GTXEK] by computer;
ordinatrum ordinatri N (2nd) N [GTXEK] computer;
ordinatus ordinata, ordinatum ADJ [XXXDS] well-ordered; appointed;
ordinatus ordinati N (2nd) M [FEXFQ] ordinatus, one (clergy) who has a church (versus cardinatus);
ordino ordinare, ordinavi, ordinatus V (1st) [XXXBX] order/arrange, set in order; adjust, regulate; compose; ordain/appoint (Bee);
ordior ordiri, orsus sum V (4th) DEP [XXXDX] begin;
orditus ordita, orditum ADJ [EXXFS] set up, laid down (warp of a web); undertaken, embarked upon, begun;
ordo ordinis N (3rd) M [XXXAX] row, order/rank; succession; series; class; bank (oars); order (of monks) (Bee);
orestes orestae N M [XYHCO] Orestes; son of Agamennon and Clytaemnestra; play by Euripides; book by Varro;
Orestes Orestis N (3rd) M [XYHCO] Orestes; son of Agamennon and Clytaemnestra; play by Euripides; book by Varro;
orexis orexis N (3rd) F [XXXDX] craving, longing; appetite;
orfanus orfani N (2nd) M [DXXCS] orphan;
organalis organalis, organale ADJ [DDXFS] organ-; of/pertaining to organ/instrument;
organarius organarii N (2nd) M [GDXEK] organist;
organicos organice, organicon ADJ [XXXFO] instrumental; concerned with or employing mechanical device or instrument;
organicus organica, organicum ADJ [XXXDO] instrumental; concerned with or employing mechanical device or instrument;
organicus organica, organicum ADJ [GBXEK] |organic;
organicus organici N (2nd) M [XDXEO] musician, who plays musical instrument;
organismus organismi N (2nd) M [GBXEK] organism;
organista organistae N (1st) M [GDXEK] organist;
organizatio organizationis N (3rd) F [GXXEK] organization;
organizo organizare, organizavi, organizatus V (1st) [GXXEK] organize;
organum organi N (2nd) N [XDXCO] organ; organ pipe; mechanical device; instrument; [~ hydraulicum=>water organ];
Orgetorix Orgetorigis N (3rd) M [XXXDX] Orgetorix, chief of Helvetii, hostile to Caesar - in Caesar's "Gallic War";
orgium orgi(i) N (2nd) N [XXXDX] secret rites (of Bacchus) (pl.), mysteries; orgies;
oricalcinus oricalcina, oricalcinum ADJ [EXXFW] made of brass, brass-; of a gold-colored metal;
oricalcum oricalci N (2nd) N [EXXFW] brass, golden metal; yellow copper ore, "mountain copper"; brass objects (pl.);
orichalcinus orichalcina, orichalcinum ADJ [XXXEO] brass-, made of brass; in brass; of gold-colored metal;
orichalcum orichalci N (2nd) N [XXXCO] brass; golden metal; yellow copper ore, "mountain copper"; brass objects (pl.);
oricilla oricillae N (1st) F [XXXFS] earlobe;
oricula oriculae N (1st) F [XBXDX] ear (part of body/organ of hearing); sense of hearing;
oricularius oricularia, oricularium ADJ [XBXEO] of/for the ear/ears; [medicus auricularius => ear specialist];
oricularius oricularii N (2nd) M [DBXES] ear doctor/specialist, aurist; counselor;
oriens (gen.), orientis ADJ [XSXCO] rising (sun/star); eastern; beginning, in its early stage (period/activity);
oriens orientis N (3rd) M [XSXCO] daybreak/dawn/sunrise; east, sunrise quarter of the sky; the East/Orient;
Orientalis Orientalis N (3rd) C [DXXES] Easterner, one from the East; Oriental; (F) wild beasts hunting/exhibition;
orientalis orientalis, orientale ADJ [XXXDO] eastern, of/belonging to the east; easterly; oriental;
orificium orificii N (2nd) N [EXXES] opening; orifice;
origa origae N (1st) M [XXXDX] charioteer, driver; groom, ostler; helmsman; the Waggoner (constellation);
origanum origani N (2nd) N [FXXEK] oregano;
originalis originalis, originale ADJ [XXXEO] original; existing at/marking beginning; from which thing derives existence;
origo originis N (3rd) F [XXXBX] origin, source; birth, family; race; ancestry;
orior ori, oritus sum V (3rd) DEP [XXXBO] rise (sun/river); arise/emerge, crop up; get up (wake); begin; originate from;
orior ori, oritus sum V (3rd) DEP [XXXBO] |be born/created; be born of, descend/spring from; proceed/be derived (from);
orior oriri, ortus sum V (4th) DEP [XXXAO] rise (sun/river); arise/emerge, crop up; get up (wake); begin; originate from;
orior oriri, ortus sum V (4th) DEP [XXXAO] |be born/created; be born of, descend/spring from; proceed/be derived (from);
oriundus oriunda, oriundum ADJ [XXXDX] descended; originating from;
ornamentum ornamenti N (2nd) N [XXXBX] equipment; decoration; jewel; ornament, trappings;
ornate ADV [XXXDX] richly, ornately; elaborately, with lavish appointments/literary embellishment;
ornatrix ornatricis N (3rd) F [XXXES] female adorner; hairdressing slave;
ornatus ornata -um, ornatior -or -us, ornatissimus -a -um ADJ [XXXDX] well equipped/endowed, richly adorned, ornate; distinguished, honored;
ornithoboscion ornithoboscii N N [XAXEO] enclosure for poultry or similar;
ornithon ornithonos/is N M [XAXDO] enclosure for poultry or similar;
ornithotrophion ornithotrophii N N [XAXFO] enclosure for poultry or similar;
orno ornare, ornavi, ornatus V (1st) [XXXAX] equip; dress; decorate, honor; furnish, adorn, garnish, trim;
ornus orni N (2nd) F [XXXDX] ash-tree;
oro orare, oravi, oratus V (1st) [XXXAX] beg, ask for, pray; beseech, plead, entreat; worship, adore;
oro orere, -, - V (3rd) [EXXEX] burn;
orphana orphanae N (1st) F [FLXFM] orphan girl;
orphanotrophium orphanotrophii N (2nd) N [GXXEK] orphanage;
orphanus orphani N (2nd) M [DXXCS] orphan;
orsum orsi N (2nd) N [XXXDX] words (pl.), utterance; undertakings, enterprises;
orsus orsus N (4th) M [XXXDX] web (weaving); beginning, start; attempt (ACC P), undertaking, initiative;
orthodoxe ADV [DEXFS] in an orthodox manner;
orthodoxus orthodoxa, orthodoxum ADJ [DEXDS] orthodox; believer;
orthodoxus orthodoxi N (2nd) M [DEXET] orthodox believer;
orthogonaliter ADV [GSXEK] orthogonally;
orthographia orthographiae N (1st) F [XTXDO] orthography, art of writing words correctly; elevation of a building;
orthopaeda orthopaedae N (1st) M [GBXEK] orthopedist, one who treats (skeletal) deformities (in children);
orthopaedia orthopaediae N (1st) F [GBXEK] orthopedics, science/treatment of (skeletal) deformities (in children);
orthopaedicus orthopaedica, orthopaedicum ADJ [GBXEK] orthopedic, relating to bodily deformities;;
orthopnoea orthopnoeae N (1st) F [XBXFS] breathing difficulty; asthma (Pliny);
orthopnoicus orthopnoica, orthopnoicum ADJ [XBXNS] asthmatic, of asthma;
orto ortare, ortavi, ortatus V (1st) TRANS [EXXDM] procreate; give birth/rise to; beget; engender/produce/generate (offspring);
ortor ortari, ortatus sum V (1st) DEP [EXXFM] procreate; give birth/rise to; beget; engender/produce/generate (offspring);
ortus orta, ortum ADJ [XXXDS] descended/born/sprung (from w/ex/ab/ABL); [a se ~ => w/out famous ancestors];
ortus ortus N (4th) M [XXXBO] rising (sun/star); sunrise, daybreak, dawn, east; the East; beginning/dawning;
ortus ortus N (4th) M [XXXBO] |birth; ancestry; coming into being; source; springing up (wind);
ortygometra ortygometrae N (1st) F [XAXNO] bird (migrates with quail); corncrake/landrail; quail (L+S); quail-leader;
ortygometras ortygometrae N F [EAXFW] bird (migrates with quail); corncrake/landrail; quail (L+S); quail-leader;
ortyx ortygis N (3rd) M [XAXNO] plant w/flowers in spikes; (also ortyx); (perh. haresfoot plantain);
ortyx ortygis N (3rd) M [EAXEP] |quail; (Souter);
oryx orygis N (3rd) M [XAXDO] North African antelope/gazelle; wild goat (L+S); wild bull/ox (Vulgate);
oryza oryzae N (1st) F [XXXEO] rice;
os oris N (3rd) N [XXXAX] mouth, speech, expression; face; pronunciation;
os ossis N (3rd) N [XXXBX] bone; (implement, gnawed, dead); kernel (nut); heartwood (tree); stone (fruit);
os ossuis N (3rd) N [XXXDX] bones (pl.); (dead people);
Osanna INTERJ [DEQEE] Hosanna, "God save", a cry of praise (Hebrew);
oscen oscinis N (3rd) C [XEXDO] bird which gives omens by its cry; song-bird;
oscillatorius oscillatoria, oscillatorium ADJ [GXXEK] oscillating;
oscillatrum oscillatri N (2nd) N [GSXEK] oscillator;
oscillum oscilli N (2nd) N [XXXDX] small face; (mask hung on trees); small mouth (in a seed);
oscillum oscilli N (2nd) N [FXXEK] |swing; (Cal);
oscitans (gen.), oscitantis ADJ [XXXDS] listless; sluggish; sleepy;
oscitatio oscitationis N (3rd) F [XXXEC] gaping, yawning;
oscito oscitare, -, - V (1st) [XXXDX] gape; yawn;
osculatio osculationis N (3rd) F [XXXEO] kissing; action of kissing;
osculor osculari, osculatus sum V (1st) DEP [XXXDX] kiss; exchange kisses;
osculum osculi N (2nd) N [XXXAX] kiss; mouth; lips; orifice; mouthpiece (of a pipe);
Oscus Osca, Oscum ADJ [BXXDS] Oscan; of the ancients of Campania;
ossarium ossarii N (2nd) N [XXXEO] charnel-house; place for the bones of the dead;
osseus ossea, osseum ADJ [XXXCO] bone-, made/consisting of bone; bone-like; bone rather than flesh, emaciated;
ossiculatim ADV [XXXFO] bone-by-bone;
ossiculum ossiculi N (2nd) N [XXXDO] small bone;
ossifraga ossifragae N (1st) F [XAXDO] bird of prey; (prob. lammergyer/bearded vulture); sea eagle, osprey (Cas);
ossifraga ossifragae N (1st) F [XXXEO] |bone-breaker; (mutilator of children);
ossuarium ossuarii N (2nd) N [XXXDO] charnel-house; place for the bones of the dead;
ossuarius ossuaria, ossuarium ADJ [XXXEO] used for the bones of the dead;
ossuculum ossuculi N (2nd) N [XXXDO] small bone;
ossum ossi N (2nd) N [BXXFO] bone; (implement, gnawed, dead); kernel (nut); heartwood (tree); stone (fruit);
ostendeo ostendere, ostendi, - V (2nd) TRANS [EXXFW] show; reveal; make clear, point out, display, exhibit;
ostendo ostendere, ostendi, ostensus V (3rd) [XXXAX] show; reveal; make clear, point out, display, exhibit;
ostendo ostendere, ostendi, ostentus V (3rd) [XXXAX] show; reveal; make clear, point out, display, exhibit;
ostensio ostensionis N (3rd) F [XXXFO] presenting; exposing, exhibiting, action of exposing to view;
ostentatio ostentationis N (3rd) F [XXXDX] exhibition, display; showing off;
ostentator ostentatoris N (3rd) M [XXXDS] displayer; boaster;
ostento ostentare, ostentavi, ostentatus V (1st) [XXXDX] show, display; point out, declare; disclose, hold out (prospect);
ostentui ADV [XXXEC] for a show; merely for show; as sign/indication or proof;
ostentum ostenti N (2nd) N [XXXDX] prodigy, marvel; occurrence foreshadowing future events, portent;
ostentus ostentus N (4th) M [XXXDX] display, demonstration, advertisement; (DAT merely for show; as a sign);
ostiarium ostiarii N (2nd) N [XLXDS] door tax;
ostiarius ostiari(i) N (2nd) M [XXXDX] doorkeeper;
ostiarius ostiaria, ostiarium ADJ [XXXDX] of/belonging to door;
ostiarius ostiarii N (2nd) M [EEXCV] porter, doorkeeper; cleric of minor orders (lowest/fourth level from deacon);
ostiolum ostioli N (2nd) N [XXXEO] door (small); ticket window (Cal);
ostium osti(i) N (2nd) N [XXXBO] doorway; front door; starting gate; entrance (underworld); (river) mouth;
ostracismus ostracismi N (2nd) M [GXXEK] ostracism;
ostrea ostreae N (1st) F [XXXDX] oyster, sea-snail;
ostreosus ostreosa, ostreosum ADJ [XAXDS] rich in oysters;
ostreum ostrei N (2nd) N [XXXDX] oyster;
ostria ostriae N (1st) F [XAXFP] oyster; sea-snail;
ostrifer ostrifera, ostriferum ADJ [XXXDX] bearing oysters;
ostrinus ostrina, ostrinum ADJ [XXXEC] purple;
ostrum ostri N (2nd) N [XXXCO] purple dye; purple color; material/garment/anything that has been dyed purple;
Otho Othonis N (3rd) M [CLIEO] Otho; (Roman cognomen); [Silvius ~ => Emperor, 69 AD, year of the 4 Emperors];
otiolum otioli N (2nd) N [XXXFS] little leisure;
otior otiari, otiatus sum V (1st) DEP [XXXDX] be at leisure, enjoy a holiday;
otiosus otiosa -um, otiosior -or -us, otiosissimus -a -um ADJ [XXXDX] idle; unemployed, unoccupied, at leisure; peaceful, disengaged, free of office;
otiosus otiosi N (2nd) M [XXXDS] private citizen;
otis otidis N (3rd) F [XAXNO] bustard; (Otis tarda, great bustard, largest European bird);
otitis otitidis N (3rd) F [GBXEK] otitis, inflammation of the ear;
otium oti(i) N (2nd) N [XXXAO] leisure; spare time; holiday; ease/rest/peace/quiet; tranquility/calm; lull;
otus oti N (2nd) M [XAXNO] horned/eared owl;
ovanter ADV [FXXEM] exultantly;
ovarium ovarii N (2nd) N [GBXEK] ovary;
ovatio ovationis N (3rd) F [XXXDS] ovation; minor triumph for an easy victory;
ovicula oviculae N (1st) F [FAXFM] little sheep; E:Christ's sheep; sheep of Christ's flock;
ovile ovilis N (3rd) N [XAXDX] sheepfold;
ovillus ovilla, ovillum ADJ [XAXEC] of sheep;
ovis ovis N (3rd) F [XAXAX] sheep;
ovo ovare, ovavi, ovatus V (1st) [XXXBX] rejoice;
ovulatio ovulationis N (3rd) F [GBXEK] ovulation;
ovulum ovuli N (2nd) N [GBXEK] ovum;
ovum ovi N (2nd) N [XXXBX] egg; oval;
Oxonia Oxoniae N (1st) F [GXBET] Oxford;
oxydatio oxydationis N (3rd) F [GSXEK] oxidization;
oxydo oxydare, oxydavi, oxydatus V (1st) [GSXEK] oxidize;
oxygarum oxygari N (2nd) N [XAXFS] vinegar-garum sauce;
oxygenium oxygenii N (2nd) N [GXXEK] oxygen;
oxyporus oxypora, oxyporum ADJ [XXXFS] quickly-passing; easily digested;
ozonium ozonii N (2nd) N [GSXEK] ozone;
p. abb. N M [XXXDX] people, nation; abb. p.; [p. R. => populus Romani];
P. abb. N M [XXXDX] Publius (Roman praenomen); (abb. P.);
pabillus pabilli N (2nd) M [FXXEK] barrow;
pabulatio pabulationis N (3rd) F [XXXDX] foraging;
pabulator pabulatoris N (3rd) M [XXXDX] forager;
pabulor pabulari, pabulatus sum V (1st) DEP [XXXDX] forage;
pabulum pabuli N (2nd) N [XXXBO] fodder, forage, food for cattle; food/sustenance; fuel (for fire);
pacalis pacalis, pacale ADJ [XXXDX] associated with peace;
pacatum pacati N (2nd) N [XXXDS] friendly country;
pacatus pacata -um, pacatior -or -us, pacatissimus -a -um ADJ [XXXDX] peaceful, calm;
paccator paccatoris N (3rd) M [EEXDX] sinner;
paccatum paccati N (2nd) N [EEXDX] sin;
paciencia pacienciae N (1st) F [FXXBT] endurance/hardiness; patience/persistence; apathy; sufferance; hardship;
paciencia pacienciae N (1st) F [FXXBT] |tolerance/forbearance; complaisance/submissiveness; submission by prostitute;
paciens (gen.), pacientis ADJ [FXXBW] patient/long-suffering; tolerant/easy-going; submissive/liable/susceptible to;
paciens (gen.), pacientis ADJ [FXXBW] |hardy; able/willing to endure; capable of bearing/standing up to hard use;
pacienter pacientius, pacientissime ADV [FXXCW] patiently; with patience/toleration;
pacifer pacifera, paciferum ADJ [XXXCO] that brings peace; (esp. of various gods); of olive/laurel peace symbols/tokens;
pacificator pacificatoris N (3rd) M [XXXDS] peace-maker;
pacificatorius pacificatoria, pacificatorium ADJ [XXXFS] peace-making; pacific;
pacifico pacificare, pacificavi, pacificatus V (1st) [XXXDX] make peace, conclude peace; grant peace; pacify, appease;
pacificus pacifica, pacificum ADJ [XXXDX] making or tending to make peace;
pacifier pacifiera, pacifierum ADJ [XXXDX] bringing peace, peaceful;
pacisco paciscere, -, pactus V (3rd) [XXXDX] make a bargain or agreement; agree, enter into a marriage contract; negotiate;
paciscor pacisci, pactus sum V (3rd) DEP [XXXDX] make a bargain or agreement; agree, enter into a marriage contract; negotiate;
paco pacare, pacavi, pacatus V (1st) [XXXBX] pacify, subdue;
pactio pactionis N (3rd) F [XXXDX] bargain, agreement;
pactor pactoris N (3rd) M [XXXFS] negotiator;
pactum pacti N (2nd) N [XXXBX] bargain, agreement; manner;
pactus pacta, pactum ADJ [XXXDX] agreed upon, appointed;
Padus Padi N (2nd) M [XXXDS] Po river;
paean paeanis N (3rd) M [XXXCO] hymn (usually of victory, to Apollo/other gods); Paean (Greek Apollo as healer);
paean paeanos/is N M [XXXCO] hymn (usually of victory, to Apollo/other gods); Paean (Greek Apollo as healer);
paedagogia paedagogiae N (1st) F [GXXEK] pedagogy;
paedagogicus paedagogica, paedagogicum ADJ [GXXEK] educational;
paedagogus paedagogi N (2nd) M [XXXDX] slave, who accompanied children to school; pedagogue;
paederastes paederastae N F [GXXEK] pederasty;
paederos paederotis N (3rd) M [DSXNS] precious stone; A:bear's foot plant (Pliny);
paediater paediatrii N (2nd) M [GXXEK] paediatrician, children's doctor;
paediatria paediatriae N (1st) F [GXXEK] paediatrics, medical science dealing with childhood diseases;
paedicator paedicatoris N (3rd) M [XXXEO] sodomite, pedicstor;
paedico paedicare, paedicavi, paedicatus V (1st) [XXXDX] commit sodomy/pederasty with, practice unnatural vice upon;
paedico paedicare, paedicavi, paedicatus V (1st) TRANS [XXXCO] perform anal intercourse; commit sodomy with;
paedophilia paedophiliae N (1st) F [GXXEK] child molestation;
paedophilus paedophili N (2nd) M [GXXEK] child molester;
paedor paedoris N (3rd) M [XXXDX] filth, dirt;
paelex paelicis N (3rd) F [XXXBO] mistress (installed as rival/in addition to wife), concubine; male prostitute;
paene ADV [XXXAX] nearly, almost; mostly;
paeninsula paeninsulae N (1st) F [XXXDX] peninsula;
paenitentia paenitentiae N (1st) F [XXXBO] regret (for act); change of mind/attitude; repentance/contrition (Def); penance;
paeniteo paenitere, paenitui, - V (2nd) [XXXAO] displease; (cause to) regret; repent, be sorry; [me paenitet => I am sorry];
paenitet paenitere, paenituit, - V (2nd) IMPERS [XXXBO] it displeases, makes angry, offends, dissatisfies, makes sorry;
paenitudo paenitudinis N (3rd) F [XXXFO] regret; repentance (L+S);
paenula paenulae N (1st) F [XXXDX] hooded weatherproof cloak;
paenularius paenularii N (2nd) M [XXXES] mantle-maker;
paenulatus paenulata, paenulatum ADJ [XXXDX] wearing a paenula;
paeon paeonis N (3rd) M [XPXEC] metrical foot, consisting of three short syllables and one long;
paeonius paeonia, paeonium ADJ [XPXDS] healing; of the god of medicine;
paetulus paetula, paetulum ADJ [XXXEC] with a slight cast in the eyes, squinting;
paetus paeta, paetum ADJ [XXXDX] having cast in the eye, squinting slightly;
paga pagae N (1st) F [FLXFM] district; county (equiv. to pagus);
paganicus paganica, paganicum ADJ [XXXEO] rustic; belonging to village/country people; [pila ~ => feather stuffed ball];
paganismus paganismi N (2nd) M [FEXEM] Pagan World;
paganitas paganitatis N (3rd) F [FEXEM] paganism;
paganum pagani N (2nd) N [XXXEO] civilian affairs (pl.);
paganus pagana, paganum ADJ [XXXCO] pagan; of a pagus (country district); rural/rustic; civilian (not military);
paganus pagani N (2nd) M [XXXBO] pagan; countryman, peasant; civilian (not soldier); civilians/locals (pl.);
pagatim ADV [XXXES] in every village; in a village manner Nelson);
pagella pagellae N (1st) F [XXXEC] little page;
pagencis pagencis N (3rd) M [FXXFM] inhabitants of a district; country-folk, peasants;
pagensis pagensis N (3rd) M [FXXEM] inhabitants of a district; country-folk, peasants;
pagina paginae N (1st) F [XXXBX] page, sheet;
paginula paginulae N (1st) F [XXXEC] little page;
pagus pagi N (2nd) M [XXXCO] country district/community, canton;
pala palae N (1st) F [XXXDX] spade; shovel (Cal);
palaeographia palaeographiae N (1st) F [GSXEK] paleography, study of ancient writing/inscriptions;
palaeographicus palaeographica, palaeographicum ADJ [GSXEK] paleographic, of the study/deciphering of ancient writing/inscriptions;
palaeontologia palaeontologiae N (1st) F [GSXEK] paleontology, study of fossils/ancient life;
palaeopola palaeopolae N (1st) M [GXXEK] antiquarian;
palaeopolium palaeopolii N (2nd) N [GXXEK] antiques store;
palaestra palaestrae N (1st) F [XXXDX] palaestra, wrestling school; gymnasium;
palaestrice ADV [XXXEC] gymnastically;
palaestricus palaestrica, palaestricum ADJ [XXXEC] of the palaestra, gymnastic;
palaestrita palaestritae N (1st) M [XXXEC] superintendent of a palaestra;
palam ADV [XXXBX] openly, publicly; plainly;
palam PREP ABL [XXXDS] in presence of;
Palatinus Palatina, Palatinum ADJ [XXXDS] Palatine; imperial; name of one of the hills of Rome, the Palatine;
Palatium Palati(i) N (2nd) N [XXIBX] Palatine Hill;
palatum palati N (2nd) N [XXXBX] palate; sense of taste;
palea paleae N (1st) F [XXXDX] chaff, husk;
palear palearis N (3rd) N [XXXDX] dewlap (usu.pl.), fold of skin hanging from throat of cattle;
paleatus paleata, paleatum ADJ [XAXNS] chaff-mixed;
palifico palificare, palificavi, palificatus V (1st) [FXXEN] make evident;
Palile Palilis N (3rd) N [XXXEO] Feast (pl.) of Pales (tutelary deity of sheep and herds) on 21 April;
palimpsestus palimpsesti N (2nd) M [XXXEC] palimpsest;
palinodia palinodiae N (1st) F [FEXEM] recantation;
paliurus paliuri N (2nd) M [XXXDX] shrub, Christ's thorn;
palla pallae N (1st) F [XXXDX] palla, a lady's outer garment;
pallaca pallacae N (1st) F [XXXEO] concubine;
pallas palladis N (3rd) F [XAXFS] olive tree; E:goddess Minerva/Athene;
pallens (gen.), pallentis ADJ [XXXCS] pale; greenish;
palleo pallere, pallui, - V (2nd) [XXXBX] be/look pale; fade; become pale at;
pallesco pallescere, pallui, - V (3rd) [XXXDX] grow pale; blanch; fade;
palliatus palliata, palliatum ADJ [XXHEC] clad in a pallium; (i.e. as a Greek, not togatus);.
pallidulus pallidula, pallidulum ADJ [XXXEC] somewhat pale;
pallidus pallida, pallidum ADJ [XXXBX] pale, yellow-green;
pallio palliare, palliavi, palliatus V (1st) [FXXFM] disguise; cloak; palliate;
palliolum pallioli N (2nd) N [XXHEC] little Greek cloak; a hood;
pallium palli(i) N (2nd) N [XXXDX] cover, coverlet; Greek cloak;
pallolum palloli N (2nd) N [XXXDX] small/little cloak; small Greek mantle;
pallor palloris N (3rd) M [XXXDX] wanness; paleness of complexion; pallidness;
palma palmae N (1st) F [XXXAO] palm/width of the hand; hand; palm tree/branch; date; palm award/first place;
palmaris palmaris, palmare ADJ [XXXES] palm-wide; palm-, of palms; prize-worthy;
palmarium palmarii N (2nd) N [XDXEC] masterpiece;
palmatus palmata, palmatum ADJ [XXXDX] embroidered with palm branches;
palmes palmitis N (3rd) M [XXXDX] young vine branch/shoot/sprig/sprout; vine, bough, branch;
palmetum palmeti N (2nd) N [XXXDX] palm-grove;
palmeus palmea, palmeum ADJ [XXXFS] hands-width; palm-, of palm;
palmifer palmifera, palmiferum ADJ [XXXDX] palm-bearing;
palmosus palmosa, palmosum ADJ [XXXEC] full of palms;
palmula palmulae N (1st) F [XXXDX] oar;
palmus palmi N (2nd) M [XXXDO] palm of the hand; width of palm as unit of measure (4 inches); span (L+S);
Palmyra Palmyrae N (1st) F [AXQFO] Palmyra, city in Syria;
palor palari, palatus sum V (1st) DEP [XXXDX] wander abroad stray; scatter; wander aimlessly;
palpator palpatoris N (3rd) M [XXXDS] flatterer; stroker;
palpebra palpebrae N (1st) F [XXXEC] eyelid;
palpito palpitare, palpitavi, palpitatus V (1st) [XXXDX] throb, beat, pulsate;
palpo palpare, palpavi, palpatus V (1st) TRANS [XXXEC] stroke; coax, flatter, wheedle;
palpor palpari, palpatus sum V (1st) DEP [XXXEC] stroke; coax, flatter, wheedle;
palpus palpi N (2nd) M [BXXFS] soft hand; coaxing;
paludamentum paludamenti N (2nd) N [XXXDX] general's cloak, of scarlet color;
paludatus paludata, paludatum ADJ [XXXDX] wearing a military cloak;
paludester paludestris, paludestre ADJ [EXXFS] swampy; marshy;
paludismus paludismi N (2nd) M [GBXEK] malaria;
paludosus paludosa, paludosum ADJ [XXXDX] fenny, boggy, swampy, marshy;
palum pali N (2nd) N [XXXBO] stake/pile/pole/unsplit wood; peg/pin; execution stake; wood sword; fence (pl.);
palumbes palumbis N (3rd) C [XAXCO] wood-pigeon, ringdove; dupe, pigeon, mark, gull, one deceived/fooled/cheated;
palumbus palumbi N (2nd) M [XAXCO] wood-pigeon, ringdove; dupe, pigeon, mark, gull, one deceived/fooled/cheated;
palus pali N (2nd) M [XXXBO] stake/pile/pole/unsplit wood; peg/pin; execution stake; wood sword; fence (pl.);
palus paludis N (3rd) F [XXXBX] swamp, marsh;
paluster palustris, palustre ADJ [XXXDX] marshy; of marshes;
palux palucis N (3rd) F [XXSFO] gold-dust, gold-sand; (?);
pampinarium pampinarii N (2nd) N [XAXES] tendril-branch;
pampinarius pampinaria, pampinarium ADJ [XAXES] of tendrils;
pampinatio pampinationis N (3rd) F [XAXES] trimming (of vines);
pampineus pampinea, pampineum ADJ [XXXDX] of/covered with vine shoots/foliage/tendrils;
pampino pampinare, pampinavi, pampinatus V (1st) [XAXES] trim (vines);
pampinus pampini N (2nd) C [XXXDX] vine shoot, vine foliage;
Pan Panos/is N M [XEXDS] Pan; Greek god of shepherds;
panacea panaceae N (1st) F [XAXCS] plant (medicinal); panacea, heal-all; kind of savory; daughter of Aesculapius;
panaces panacis N (3rd) M [XAXCO] plant, supposed to cure all diseases; panacea, heal-all; (species of Opoponax);
panaces panacis N (3rd) N [XAXCO] plant, supposed to cure all diseases; panacea, heal-all; (species of Opoponax);
panarium panarii N (2nd) N [XXXEC] breadbasket;
panax panacis N (3rd) C [XAXCO] plant, supposed to cure all diseases; panacea, heal-all; (species of Opoponax);
panchrestus panchresta, panchrestum ADJ [XXXEC] good for everything;
panchristus panchrista, panchristum ADJ [XXXEC] good for everything;
pancratiastes pancratiastae N M [XWXFS] wrestler (in Pancratium);
pancration pancratii N N [XXXEC] gymnastic contest;
pancratium pancratii N (2nd) N [XXXEC] gymnastic contest;
pancreas pancreatis N (3rd) F [GBXEK] pancreas;
pancreatitis pancreatitidis N (3rd) F [GBXEK] pancreatitis, inflammation of the pancreas;
pandectes pandectae N M [XSXFO] encyclopedia, book of universal knowledge;
pandiculor pandiculari, pandiculatus sum V (1st) DEP [XXXDS] stretch oneself;
pando pandere, pandi, passus V (3rd) [XXXAX] spread out [passis manibus => with hands outstretched];
pandus panda, pandum ADJ [XXXDX] spreading round in a wide curve arched;
pane panis N (3rd) N [XXXDX] bread;
panegyris panegyris, panegyre ADJ [FXXFM] fair;
pango pangere, panxi, panctus V (3rd) TRANS [BXXDX] compose; insert, drive in, fasten; plant; fix, settle, agree upon, stipulate;
pango pangere, pegi, pactus V (3rd) TRANS [XXXDX] compose; insert, drive in, fasten; plant; fix, settle, agree upon, stipulate;
pango pangere, pepigi, pactus V (3rd) TRANS [XXXAO] compose; insert, drive in, fasten; plant; fix, settle, agree upon, stipulate;
panicium panicii N (2nd) N [XXXFS] baked dough; anything baked; bread or cakes;
panicula paniculae N (1st) F [XAXDS] plant tuft; piece of thatch; B:swelling;
panicum panici N (2nd) N [XXXDX] Italian millet;
panicus panica, panicum ADJ [GXXEK] panicky;
panifex panificis N (3rd) M [DXXFS] baker, bread maker;
panifica panificae N (1st) F [EXXFS] baker (female), she who makes bread;
panificium panifici(i) N (2nd) N [XXXDO] making/baking of bread; baked bread/loves/cakes (pl.);
panis panis N (3rd) M [XXXAX] bread; loaf;
panniculus panniculi N (2nd) M [XXXEC] little garment;
pannosus pannosa, pannosum ADJ [XXXDX] dressed in rags, tattered;
pannuceus pannucea, pannuceum ADJ [XXXEC] ragged; wrinkled, shriveled;
pannucius pannucia, pannucium ADJ [XXXEC] ragged; wrinkled, shriveled;
pannus panni N (2nd) M [XXXBX] cloth, garment; charioteer's colored shirt; rags;
panoplia panopliae N (1st) F [GXXFT] equipment; (Erasmus);
pansa pansae N (1st) F [XXXEC] splay-footed;
pantex panticis N (3rd) M [XXXDX] belly (usu. pl.), paunch, guts; bowels; of sausages;
pantheismus pantheismi N (2nd) M [GXXEK] pantheism;
pantheisticus pantheistica, pantheisticum ADJ [GXXEK] pantheistic;
Pantheon Panthei N N [CEIEO] Pantheon, temple to all gods; (esp. rotunda temple by Agrippa in Rome);
panthera pantherae N (1st) F [XXXDX] leopard; the whole of a single catch made by a fowler;
Pantheum Panthei N (2nd) N [CEIEO] Pantheon, temple to all gods; (esp. rotunda temple by Agrippa in Rome);
Panthus Panthi N M [XXXCG] Panthus, a priest of Apollo at Troy; used as a pseudonym;
pantomima pantomimae N (1st) F [XXXDX] female mime performer in a pantomime;
pantomimus pantomimi N (2nd) M [XXXDX] mime performer in a pantomime;
panton panti N N [FXXEN] everything;
pantopolium pantopolii N (2nd) N [GXXEK] department store;
Papa Papae N (1st) M [EEXBX] pope;
papaia papaiae N (1st) F [GAXEK] papaya/pawpaw (Carica papaya);
papainum papaini N (2nd) N [GSXEK] papain enzyme; (ferment from papaya, aids digestion, meat tenderizer);
papalis papalis, papale ADJ [GXXEK] papal;
papas papae N M [XXXDS] governor; tutor;
papas papatis N (3rd) M [XXXDS] governor; tutor;
papatus papatus N (4th) M [GXXEK] papacy;
papaver papaveris N (3rd) N [XXXDX] poppy; poppy-seed;
papavereus papaverea, papavereum ADJ [XXXDX] of poppy, poppy-;
papilio papilionis N (3rd) M [XXXDX] butterfly, moth;
papilla papillae N (1st) F [XXXDX] nipple, teat, dug (of mammals);
papissa papissae N (1st) F [GXXEK] popess, supposed female pope; (Joan);
papista papistae N (1st) M [GXXEK] papist;
pappo pappare, pappavi, pappatus V (1st) TRANS [XXXEC] eat;
pappus pappi N (2nd) M [XXXEC] woolly seed of certain plants;
papula papulae N (1st) F [XXXDX] pimple, pustule;
papyraceus papyracea, papyraceum ADJ [GXXEK] of paper;
papyrifer papyrifera, papyriferum ADJ [XXXDX] papyrus-bearing;
papyrio papyrionis N (3rd) M [XXXFS] papyrus marsh, place where papyrus grows abundantly;
papyrum papyri N (2nd) N [XXXDX] papyrus, the plant (reed); a garment or "paper" made from the papyrus plant;
papyrus papyri N (2nd) C [XXXDX] papyrus, the plant (reed); a garment or "paper" made from the papyrus plant;
par paris N (3rd) C [XXXCO] mate, spouse, partner; match, peer; person of same kind/rank/station/prestige;
par paris N (3rd) C [XXXCO] |equal, counterpart; companion/partner at dinner; adversary, opponent;
par paris N (3rd) N [XXXBO] pair, set of two; conjugal pair; pair of associates/adversaries/contestants;
par paris (gen.), -, parissimus -a -um ADJ [XXXAS] equal (to); a match for; of equal size/rank/age; fit/suitable/right/proper;
par paris (gen.), -, parissimus -a -um ADJ [XXXAS] |equal in power/prestige/importance/rank/status/office/authority; comparable;
par paris (gen.), -, parissimus -a -um ADJ [XXXAS] ||corresponding in degree, proportionate, commensurate (unlike qualities);
par paris (gen.), -, parissimus -a -um ADJ [XXXAS] |||measuring up, adequate, matching; well-matched; fair, equitable, reasonable;
par paris (gen.), -, parissimus -a -um ADJ [XXXAS] ||||balanced/level; S:even, divisible by two; [~ facere => settle accounts];
parabilis parabilis, parabile ADJ [XXXDX] procurable, easily obtainable;
parabola parabolae N (1st) F [XXXEO] comparison; explanatory illustration; parable (L+S), allegory; proverb; speech;
parabola parabolae N (1st) F [GSXEK] |parabola (math.);
parabole paraboles N F [XXXEO] comparison; explanatory illustration; parable (L+S), allegory; proverb; speech;
parabolicus parabolica, parabolicum ADJ [GSXEK] parabolic;
parabolois (gen.), paraboloidis ADJ [GSXEK] paraboloid;
parabula parabulae N (1st) F [EXXEP] comparison; explanatory illustration; parable (L+S), allegory; proverb; speech;
paracharactes paracharactae N M [FXXEK] counterfeiter;
paracharagma paracharagmatis N (3rd) N [FXXEK] forged currency;
paracletus paracleti N (2nd) M [EXXDS] advocate, defender, protector, helper, comforter; (appellation for Holy Ghost);
paraclitus paracliti N (2nd) M [EXXDS] advocate, defender, protector, helper, comforter; (appellation for Holy Ghost);
paradisus paradisi N (2nd) M [XEXCS] Paradise, Garden of Eden; abode of the blessed; park, orchard; a town/river;
paradoxum paradoxi N (2nd) N [XSXEO] paradox; philosophical paradoxes (pl.);
paragauda paragaudae N (1st) F [XXXFS] lace-border; laced garment;
paragoge paragoges N F [XGXFS] word-lengthening; paragoge, addition of letter/syllable to word (for emphasis);
paragraphum paragraphi N (2nd) N [FGXFM] paragraph; paragraph-mark;
paragraphus paragraphi N (2nd) M [FGXFM] paragraph; paragraph-mark;
paralios paralia, paralion ADJ [XAXNS] seaside-growing (Pliny);
paralios paralios, paralion ADJ [XAXNS] seaside-growing (Pliny);
parallaxis parallaxis N (3rd) F [GSXEK] parallax;
parallelismus parallelismi N (2nd) M [GXXEK] parallelism;
parallelus parallela, parallelum ADJ [XSXFS] parallel (lines);
parallelus paralleli N (2nd) M [GXXEK] parallel (geography);
paralysis paralysis N (3rd) F [XBHCO] paralysis; any of several forms of paralysis; apoplexy; palsy (L+S);
paralysis paralysos/is N F [XBHCO] paralysis; any of several forms of paralysis; apoplexy; palsy (L+S);
paralyticus paralytica, paralyticum ADJ [XBHES] paralytic, paralyzed; palsied, struck with palsy (L+S);
paralyticus paralytici N (2nd) M [XBHEO] paralytic, paralyzed person; palsied person (L+S);
paramentum paramenti N (2nd) N [FXXFM] apparel; adornment; ship's rigging;
paramese parameses N F [FDXFO] lowest note of tetrachord; next-to-middle-note; B-flat treble; ring finger;
parametrum parametri N (2nd) N [GXXEK] parameter;
paranete paranetes N F [XDXFO] next-to-highest-note on certain tetrachords; lowest-string-but-one;
paraphrasis paraphrasis N (3rd) F [XGXFS] paraphrase;
parapsis parapsidis N (3rd) F [XXXCO] dish for serving vegetables/fruit; desert dish (Cas);
parapsis parapsidos/is N F [XXXEO] dish for serving vegetables/fruit; desert dish (Cas);
parasceve parasceves N F [DEXDS] day of preparation, day before the Sabbath;
parasceves parascevae N F [EEXFT] day of preparation, day before the Sabbath;
parasis parasidis N (3rd) F [XXXDO] dish for serving vegetables/fruit; desert dish (Cas);
parasis parasidos/is N F [XXXFO] dish for serving vegetables/fruit; desert dish (Cas);
parasita parasitae N (1st) F [XXXDS] female parasite;
parasitaster parasitastri N (2nd) M [XXXDS] sorry parasite;
parasiticus parasitica, parasiticum ADJ [XXXDS] parasitic;
parasitus parasiti N (2nd) M [XXXDX] guest; parasite;
parastatica parastaticae N (1st) F [XXXES] square column; B:horse knee bone;
parastaticus parastatica, parastaticum ADJ [XXXES] square-columnar; of square columns;
paraster parastri N (2nd) M [FLXFM] step-father;
paratragoedo paratragoedare, paratragoedavi, paratragoedatus V (1st) INTRANS [BXXFS] talk theoretically;
paratus parata -um, paratior -or -us, paratissimus -a -um ADJ [XXXDX] prepared; ready; equipped, provided;
paraveredus paraveredi N (2nd) M [DXXES] extra post-horse; horse for special occasions;
Parca Parcae N (1st) F [XEXDS] Fate; one of the goddesses of fate;
parce parcius, parcissime ADV [XXXDX] sparingly, moderately; economically, frugally, thriftily, stingily;
parco parcere, parcui, parsus V (3rd) [XXXEO] forbear, refrain from; spare; show consideration; be economical/thrifty with;
parco parcere, parsi, parsus V (3rd) [XXXCO] forbear, refrain from; spare; show consideration; be economical/thrifty with;
parco parcere, peperci, parsus V (3rd) [XXXAO] forbear, refrain from; spare; show consideration; be economical/thrifty with;
parcometrum parcometri N (2nd) N [GXXEK] parameter;
parcus parca, parcum ADJ [XXXBX] sparing, frugal; scanty, slight;
pardus pardi N (2nd) M [XAXEC] panther or leopard;
parens (gen.), parentis ADJ [XXXES] obedient;
parens parentis N (3rd) C [XXXAX] parent, father, mother;
parentale parentalis N (3rd) N [XXXDS] Parentalia; festival for dead ancestors;
parentalis parentalis, parentale ADJ [XXXDX] of or belonging to parents;
parenthesis parenthesis N (3rd) F [FGXEK] bracket;
parentheticus parenthetica, parentheticum ADJ [GXXEK] inserted;
parento parentare, parentavi, parentatus V (1st) [XXXDX] perform rites at tombs; make appeasement offering (to the dead);
pareo parere, parui, paritus V (2nd) INTRANS [XXXAO] obey, be subject/obedient to; submit/yield/comply; pay attention; attend to;
pareo parere, parui, paritus V (2nd) INTRANS [XXXAO] |appear, be visible, be seen; be clear/evident (legal);
parhypate parhypates N F [XDXES] next-to-lowest tetrachord note; second-top string/note, next to highest (L+S);
paries parietis N (3rd) M [XXXDX] wall, house wall;
parietarius parietaria, parietarium ADJ [FXXEK] mural; of a wall;
parietina parietinae N (1st) F [XXXEC] old walls (pl.), ruins;
parilis parilis, parile ADJ [XXXDX] like, equal;
parilitas parilitatis N (3rd) F [FXXEN] equality; level to make fit;
pario parere, peperi, partus V (3rd) [XXXAO] bear; give birth to; beget, bring forth; produce, lay (eggs); create; acquire;
pario pariare, pariavi, pariatus V (1st) [XXXDO] acquire (accounts); settle a debt; settle up;
pario parire, peperi, paritus V (4th) [BXXEO] bear; give birth to; beget, bring forth; produce, lay (eggs); create; acquire;
parissumus parissuma, parissumum ADJ [BXXFS] equal (to); a match for; of equal size/rank/age; fit/suitable/right/proper;
parisumus parisuma, parisumum ADJ [BXXIS] equal (to); a match for; of equal size/rank/age; fit/suitable/right/proper;
paritarius paritaria, paritarium ADJ [GXXEK] equal;
paritas paritatis N (3rd) F [EXXES] equality; parity;
pariter ADV [XXXAX] equally; together;
parito paritare, paritavi, paritatus V (1st) TRANS [BXXFS] make ready;
parlamentaris parlamentaris, parlamentare ADJ [GXXEK] parliamentary;
parlamentarius parlamentaria, parlamentarium ADJ [GXXEK] parliamentary;
parlamentum parlamenti N (2nd) N [FXXEM] discussion; conference/parley; parliament (Cal);
parliamentum parliamenti N (2nd) N [FXXFM] discussion; conference/parley; parlor; parliament (Cal);
parma parmae N (1st) F [XXXDX] small round shield;
parmatus parmata, parmatum ADJ [XXXEC] armed with the parma (small round shield);
parmula parmulae N (1st) F [XXXDX] little shield;
paro parare, paravi, paratus V (1st) TRANS [XXXAO] prepare; furnish/supply/provide; produce; obtain/get; buy; raise; put up; plan;
parocha parochae N (1st) F [XXXFS] supplying of necessaries (to traveling public officials); purveyance;
parochia parochiae N (1st) F [FEXDF] parish; ecclesiastical district;
parochialis parochialis, parochiale ADJ [FEXDF] parochial, of or belonging/pertaining to a parish;
parochianus parochiani N (2nd) M [FEXDF] parishioner; inhabitant of a parish;
parochus parochi N (2nd) M [XXXDO] commissary; (person responsible to supply traveling officials w/shelter/food);
paroecia paroeciae N (1st) F [EEXES] parish; ecclesiastical district;
paroecialis paroecialis, paroeciale ADJ [GXXEK] parochial;
paroecianus paroeciani N (2nd) M [GEXEK] parishioner;
paropsis paropsidis N (3rd) F [XXXCO] dish for serving vegetables/fruit; desert dish (Cas);
paropsis paropsidos/is N F [XXXEO] dish for serving vegetables/fruit; desert dish (Cas);
parosis parosidis N (3rd) F [XXXDO] dish for serving vegetables/fruit; desert dish (Cas);
parosis parosidos/is N F [XXXFO] dish for serving vegetables/fruit; desert dish (Cas);
parotis parotidis N F [XBXES] tumor near ear; bracket of hyperthyrum;
paroxysmus paroxysmi N (2nd) M [GXXEK] paroxysm;
parricida parricidae N (1st) C [XLXBO] murderer of near relative (father?/parent); assassin of head of state, traitor;
parricidalis parricidalis, parricidale ADJ [XLXEO] parricidal, of/connected with parricide/murder of near relative; treasonous;
parricidium parricidi(i) N (2nd) N [XXXBO] parricide; murder of near relative; assassination (of head of state); treason;
pars partis N (3rd) F [XXXAX] part, region; share; direction; portion, piece; party, faction, side;
pars partis N (3rd) F [XXXAX] |role (of actor); office/function/duty (usu. pl.); [centesima ~ => 1% monthly];
parsimonia parsimoniae N (1st) F [XXXDX] frugality, thrift, parsimony, temperance;
parthenice parthenices N F [XAXFS] plant (unknown);
parthenium parthenii N (2nd) N [XAXFS] plant (several types);
Parthicus Parthica, Parthicum ADJ [XXXCZ] Parthian;
Parthus Parthi N (2nd) M [XXPCO] Parthian; inhabitant of Parthia (country south of Caspian Sea);
partibilis partibilis, partibile ADJ [DXXES] divisible;
particeps (gen.), participis ADJ [XXXDX] sharing in, taking part in;
particeps participis N (3rd) C [XXXDX] sharer, partaker;
participatio participationis N (3rd) F [XGXEO] participation, sharing (in); participle (grammar);
participialis participialis, participiale ADJ [XGXES] participle-like;
participialiter ADV [XGXES] participle-wise;
participio participionis N (3rd) F [XXXEO] participation, sharing (in); participle (grammar);
participium participi(i) N (2nd) N [XXXDX] participle;
participo participare, participavi, participatus V (1st) [XXXDX] share; impart; partake of; participate in;
particula particulae N (1st) F [XXXDX] small part, little bit, particle, atom;
particularis particularis, particulare ADJ [DXXES] particular; partial, of/concerning a (small) part;
particularismus particularismi N (2nd) M [GXXEK] particularity; specific;
particularista particularistae N (1st) M [GXXEK] particularist; one who is particular;
particularisticus particularistica, particularisticum ADJ [GXXEK] particular;
particulariter ADV [DXXES] particularly;
partim ADV [XXXBX] partly, for the most part; mostly; [partim ... partim => some ... others];
partio partire, partivi, partitus V (4th) TRANS [XXXDX] share, divide up, distribute;
partior partiri, partitus sum V (4th) DEP [XXXBX] share, divide up, distribute;
partisanus partisani N (2nd) M [GXXEK] partisan;
partite ADV [XXXDX] with proper division of subject into its parts;
partitio partitionis N (3rd) F [XXXDX] distribution, share; classification, logical distinction; div. into sections;
partitura partiturae N (1st) F [GDXEK] partition (music);
partum parti N (2nd) N [XXXCO] gains, acquisitions; savings; what one has acquired/saved;
parturio parturire, parturivi, - V (4th) [XXXDX] be in labor; bring forth; produce; be pregnant with/ready to give birth;
partus partus N (4th) M [XXXDX] birth; offspring;
parum minus, minime ADV [XXXAX] too/very little, not enough/so good, insufficient; less; (SUPER) not at all;
parumper ADV [XXXCO] for a short/little while; for a moment; in a short time; quickly, hurriedly;
parvipendo parvipendere, parvipependi, parvipensus V (3rd) INTRANS [XXXES] slight (Douay); pay little attention to, give little weight to;
parvissimus parvissima, parvissimum ADJ [XXXEX] small;
parvitas parvitatis N (3rd) F [XXXDO] smallness, minuteness; insignificance, unimportance;
parvolus parvola, parvolum ADJ [XXXDX] tiny, little, young;
parvulus parvula, parvulum ADJ [XXXBX] very small, very young; unimportant; slight, petty;
parvulus parvuli N (2nd) M [XXXBX] infancy, childhood; small child, infant;
parvus parva -um, minor -or -us, minimus -a -um ADJ [XXXAX] small, little, cheap; unimportant; (SUPER) smallest, least;
pasca pascae N (1st) F [XWXCO] vinegar mixed in water; (field drink of Roman soldiers); (also for slaves);
Pascha Paschae N (1st) F [EEXDX] Passover; Easter;
paschalis paschalis, paschale ADJ [EEXDX] of Easter; Paschal; of Passover;
pasco pascere, pavi, pastus V (3rd) [XXXDX] feed, feed on; graze;
pascua pascuae N (1st) F [XAXIO] pasture, pasture-land; piece of grazing land;
pascuum pascui N (2nd) N [XAXCO] pasture, pasture-land; piece of grazing land;
pascuus pascua, pascuum ADJ [XAXDO] used/suitable for pasture/grazing/pasture-land;
passer passeris N (3rd) M [XXXDX] sparrow;
passerculus passerculi N (2nd) M [XXXEC] little sparrow;
passibilis passibilis, passibile ADJ [DXXDS] passible, capable of feeling/suffering/emotion; susceptible to sensations;
passibilitas passibilitatis N (3rd) F [DXXFS] passiblity, capablity of feeling/suffering; susceptiblity to sensation/emotion;
passim ADV [XXXDX] here and there; everywhere;
passio passionis N (3rd) F [EEXDX] suffering; passion; (esp. of Christ); disease (Bee);
passive ADV [XXXEO] freely, indiscriminately; randomly; passively, in passive sense (Latham);
passivus passiva, passivum ADJ [XXXEO] random, indiscriminate; passive, being acted on (Latham);
passum passi N (2nd) N [XXXDX] raisin-wine;
passus passa, passum ADJ [XXXDS] spread out; outstretched; dried;
passus passus N (4th) M [XXXBX] step, pace; [mille passus -> mile; duo milia passuum => two miles];
pastillus pastilli N (2nd) M [XXXEC] lozenge;
pastinaca pastinacae N (1st) F [EXXFS] parsnip; carrot; fish-of-prey (sting-ray?);
pastinatum pastinati N (2nd) N [XAXFO] plants (pl.) cultivated by preparing (ground) by digging and leveling;
pastino pastinare, pastinavi, pastinatus V (1st) TRANS [XAXDO] prepare (ground) by digging and leveling;
pastoforium pastoforii N (2nd) N [DEXES] place in temple where image of deity was preserved and his servants abode;
pastoforius pastoforii N (2nd) M [XEXEO] priest (of Isis) who carried image of deity in little shrine to collect alms;
pastophorium pastophorii N (2nd) N [DEXES] place in temple where image of deity was preserved and his servants abode;
pastophorius pastophorii N (2nd) M [XEXEO] priest (of Isis) who carried image of deity in little shrine to collect alms;
pastor pastoris N (3rd) M [XXXAX] shepherd, herdsman;
pastoralis pastoralis, pastorale ADJ [XXXDX] pastoral;
pastoricius pastoricia, pastoricium ADJ [XAXDO] of/connected with herdsmen;
pastorius pastoria, pastorium ADJ [XAXDS] shepherd's;
pastus pastus N (4th) M [XXXDX] pasture, feeding ground; pasturage;
patefacio patefacere, patefeci, patefactus V (3rd) TRANS [XXXAO] reveal/uncover/disclose/expose; bring to light; make known/visible; dissect;
patefacio patefacere, patefeci, patefactus V (3rd) TRANS [XXXAO] |open (up); (gates); clear, make available; deploy (troops); expose (to attack);
patefio pateferi, patefactus sum V SEMIDEP [XXXAO] be made known/opened/revealed/uncovered/disclosed/exposed; (patefacio PASS);
patella patellae N (1st) F [XXXDX] small dish or plate;
patens patentis (gen.), patentior -or -us, patentissimus -a -um ADJ [XXXDX] open, accessible;
pateo patere, patui, - V (2nd) [XXXAX] stand open, be open; extend; be well known; lie open, be accessible;
pater patris N (3rd) M [XXXAX] father; [pater familias, patris familias => head of family/household];
patera paterae N (1st) F [XXXDX] bowl; saucer;
paternitas paternitatis N (3rd) F [DXXES] fatherly feeling/care; paternity; descendants of one father;
paternus paterna, paternum ADJ [XXXBX] father's, paternal; ancestral;
patesco patescere, patui, - V (3rd) [XXXDX] be opened/open/revealed; become clear/known; open; extend, spread;
pathicus pathica -um, pathicior -or -us, pathicissimus -a -um ADJ [XXXCO] submitting to (anal) sex; lascivious (L+S); (of catamites/prostitutes/books);
pathicus pathici N (2nd) M [XXXEO] sodomite, one who submits to anal sex;
pathologia pathologiae N (1st) F [GSXEK] pathology;
pathologicus pathologica, pathologicum ADJ [GBXEK] pathological;
patibilis patibilis, patibile ADJ [XXXDS] endurable; sensitive;
patibulatus patibulata, patibulatum ADJ [XXXDS] yoked; pilloried;
patibulum patibuli N (2nd) N [XXXDX] fork-shaped yoke; gibbet;
patiens patientis (gen.), patientior -or -us, patientissimus -a -um ADJ [XXXBO] patient/long-suffering; tolerant/easy-going; submissive/liable/susceptible to;
patiens patientis (gen.), patientior -or -us, patientissimus -a -um ADJ [XXXBO] |hardy; able/willing to endure; capable of bearing/standing up to hard use;
patienter patientius, patientissime ADV [XXXCO] patiently; with patience/toleration;
patientia patientiae N (1st) F [XXXBX] endurance/hardiness; patience/persistence; apathy; sufferance; hardship;
patientia patientiae N (1st) F [XXXBX] |tolerance/forbearance; complaisance/submissiveness; submission by prostitute;
patina patinae N (1st) F [XXXEC] dish;
patinatio patinationis N (3rd) F [GXXEK] skating;
patinator patinatoris N (3rd) M [GXXEK] skater;
patino patinare, patinavi, patinatus V (1st) [GXXEK] skate;
patinus patini N (2nd) M [GXXEK] skate;
patior pati, passus sum V (3rd) DEP [XXXAX] suffer; allow; undergo, endure; permit;
pator patoris N (3rd) M [EXXFS] opening;
patrator patratoris N (3rd) M [DXXDS] accomplisher;
patria patriae N (1st) F [XXXAX] native land; home, native city; one's country;
patriarcha patriarchae N (1st) M [XXXDS] patriarch; father/chief of a tribe; chief bishop, Patriarch;
patriarchatus patriarchatus N (4th) M [GXXEK] patriarchy;
patriarches patriarchae N M [XXXDS] patriarch; father/chief of a tribe; chief bishop, Patriarch;
patriciatus patriciatus N (4th) M [XLXEO] patrician status/dignity; patriciate; dignity of imperial court;
patricida patricidae N (1st) M [XLXFO] patricide, one who kills his father; murderer of his own father;
patricius patricia, patricium ADJ [XXXDX] patrician, noble;
patricius patricii N (2nd) M [XXXCS] patrician; aristocrat;
patrimonium patrimoni(i) N (2nd) N [XXXDX] inheritance;
patrimus patrima, patrimum ADJ [XXXDX] having father still living;
patrioticus patriotica, patrioticum ADJ [XXXES] of one's native land; in mother tongue;
patriotismus patriotismi N (2nd) M [GXXEK] patriotism;
patritus patrita, patritum ADJ [XXXEC] inherited from one's father;
patrius patria, patrium ADJ [XXXBX] father's, paternal; ancestral;
patrizo patrizare, patrizavi, patrizatus V (1st) [FXXEM] take after one's father;
patro patrare, patravi, patratus V (1st) [XXXDX] accomplish, bring to completion;
patrocinium patrocini(i) N (2nd) N [XXXDX] protection, defense patronage, legal defense;
patrocinor patrocinari, patrocinatus sum V (1st) DEP [XXXEC] defend, protect;
patrona patronae N (1st) F [XXXDX] protectress, patroness;
patronatus patronatus N (4th) M [XXXDO] status/position/rights of patron; patronage (L+S); [jus ~ => patronage rights];
patronus patroni N (2nd) M [XXXBX] patron; advocate; defender, protector;
patronymicus patronymica, patronymicum ADJ [XXXES] of father's name; G:patronymic, derived from name of father/ancestor w/fix;
patruelis patruelis N (3rd) M [XXXDX] cousin;
patruelis patruelis, patruele ADJ [XXXDX] of a cousin;
patruus patrui N (2nd) M [XXXCO] father's brother; paternal uncle; [~ magnus/major/maximus => gr/gr-gr/gr-gr-gr];
patruus patrui N (2nd) M [XXXCO] |severe reprover; type of harshness/censoriousness/finding fault; "Dutch uncle";
patulus patula, patulum ADJ [XXXDX] wide open, gaping; wide-spreading;
paucitas paucitatis N (3rd) F [XXXDX] scarcity; paucity;
pauculus paucula, pauculum ADJ [XXXCO] not very much, a little; (only) a small number (pl.), few, a few;
paucum pauci N (2nd) N [XXXBO] only a small/an indefinite number of/few things (pl.), a few words/points;
paucus pauca -um, paucior -or -us, paucissimus -a -um ADJ [XXXBO] little, small in quantity/extent; few (usu. pl.); just a few; small number of;
paucus pauci N (2nd) M [XXXBO] only a small/an indefinite number of people (pl.), few; a few; a select few;
paulatim ADV [XXXCO] little by little, by degrees, gradually; a small amount at a time, bit by bit;
paulisper ADV [XXXBO] for (only) a short time/brief while;
paullatim ADV [XXXFO] little by little, by degrees, gradually; a small amount at a time, bit by bit;
paullisper ADV [XXXCO] for (only) a short time/brief while;
paullo ADV [XXXBO] by a little; by only a small amount; a little; somewhat;
paullulatim ADV [XXXFO] little by little, by degrees, bit by bit, gradually; in small amounts;
paullulo ADV [XXXCO] little/bit; to a small extent, somewhat;
paullulum ADV [XXXCO] little; to small extent, somewhat; only a small amount/short while/distance;
paullulum paulluli N (2nd) N [XXXCO] little bit, trifle; a little; (only a) small/little amount/quantity;
paullulus paullula, paullulum ADJ [XXXCO] little; small; (only a) small amount/quantity of/little bit of;
paullum ADV [XXXCO] little/bit; to a small extent, somewhat; only a small amount/short while;
paullum paulli N (2nd) N [XXXCO] little/small; (only a) small amount/quantity/extent; little bit/while; trifle;
paullumper ADV [XXXFO] for a short while/little bit;
paullus paulla, paullum ADJ [XXXCO] little; small; (only a) small amount/quantity of/little bit of;
paulo ADV [XXXBO] by a little; by only a small amount; a little; somewhat;
paululatim ADV [XXXFO] little by little, by degrees, bit by bit, gradually; in small amounts;
paululo ADV [XXXCO] little/bit; to a small extent, somewhat;
paululum ADV [XXXCO] little; to small extent, somewhat; only a small amount/short while/distance;
paululum paululi N (2nd) N [XXXCO] little bit, trifle; a little; (only a) small/little amount/quantity;;
paululus paulula, paululum ADJ [XXXCO] little; small; (only a) small amount/quantity of/little bit of;
paulum ADV [XXXCO] little/bit; to a small extent, somewhat; only a small amount/short while;
paulum pauli N (2nd) N [XXXCO] little/small; (only a) small amount/quantity/extent; little bit/while; trifle;
paulumper ADV [XXXFO] for a short while/little bit;
paulus paula, paulum ADJ [XXXAO] little; small; (only a) small amount/quantity of/little bit of;
Paulus Pauli N (2nd) M [EEXBX] Paul;
pauper pauperis N (3rd) M [XXXDX] poor man;
pauper pauperis (gen.), pauperior -or -us, pauperrimus -a -um ADJ [XXXBO] poor/meager/unproductive; scantily endowed; cheap, of little worth; of poor man;
pauperculus paupercula, pauperculum ADJ [XXXEC] poor;
pauperies pauperiei N (5th) F [XXXDX] poverty;
paupero pauperare, pauperavi, pauperatus V (1st) [XXXEC] make poor, deprive;
paupertas paupertatis N (3rd) F [XXXBX] poverty, need; humble circumstances;
paupertinus paupertina, paupertinum ADJ [XXXES] poor; sorry;
pausa pausae N (1st) F [XXXEC] cessation, end;
pausea pauseae N (1st) F [XAXFS] olive species; olive with excellent oil;
pausia pausiae N (1st) F [XXXEC] species of olive;
pauso pausare, pausavi, pausatus V (1st) [XXXFS] pause; halt; cease;
pauxillulus pauxillula, pauxillulum ADJ [XXXEC] very small, very little;
pauxillum pauxilli N (2nd) N [XXXEC] little;
pauxillus pauxilla, pauxillum ADJ [XXXEC] small, little;
pava pavae N (1st) F [EAXFW] peacock;
pavefacio pavefacere, pavefeci, pavefactus V (3rd) TRANS [XXXDO] terrify; alarm; scare/frighten
pavefio paveferi, pavefactus sum V SEMIDEP [XXXDO] be terrified/alarmed/scared/frightened; (pavefacio PASS);
paveo pavere, pavi, - V (2nd) [XXXBX] be frightened or terrified at;
pavesco pavescere, -, - V (3rd) [XXXDX] become alarmed;
pavicula paviculae N (1st) F [XXXFS] rammer;
pavidus pavida, pavidum ADJ [XXXDX] fearful, terrified, panicstruck;
pavimentatus pavimentata, pavimentatum ADJ [XXXEX] paved (Collins); (VPAR of pavimentare);
pavimentum pavimenti N (2nd) N [XXXDX] pavement;
pavio pavire, pavivi, pavitus V (4th) [DXXES] beat, strike; push down;
pavito pavitare, -, - V (1st) [XXXDX] be in a state of fear or trepidation (at);
pavo pavonis N (3rd) M [XAXCO] peacock;
pavor pavoris N (3rd) M [XXXBX] fear, panic;
pavus pavi N (2nd) M [XAXCO] peacock;
pax pacis N (3rd) F [XXXAX] peace; harmony;
paxillus paxilli N (2nd) M [XXXDO] wooden pin/peg; small stake (L+S);
peccabilis peccabilis, peccabile ADJ [FXXEM] sinful;
peccabilitas peccabilitatis N (3rd) F [FXXEM] sinfulness;
peccabundus peccabunda, peccabundum ADJ [FXXEM] sinful;
peccadillum peccadilli N (2nd) N [GXXEM] peccadillo, minor indiscretion;
peccamen peccaminis N (3rd) N [DXXES] fault; E:sin;
peccatio peccationis N (3rd) F [XXXFO] wrongdoing, transgression, sin, wrong;
peccatissimus peccatissima, peccatissimum ADJ [FXXEM] overloaded with sin; deeply mired in sin;
peccator peccatoris N (3rd) M [DEXES] sinner; transgressor;
peccatorius peccatoria, peccatorium ADJ [DXXES] sinful;
peccatrix (gen.), peccatricis ADJ [EXXEP] sinful; sinning;
peccatrix peccatricis N (3rd) F [EXXCS] sinner/transgressor (female);
peccatulum peccatuli N (2nd) N [GXXEM] peccadillo, minor indiscretion;
peccatum peccati N (2nd) N [XXXCO] sin; moral offense; error, mistake; lapse, misdemeanor; transgression; wrong;
peccatus peccatus N (4th) M [XXXEO] sin; moral offense; error, mistake; lapse, misdemeanor; transgression; wrong;
pecco peccare, peccavi, peccatus V (1st) INTRANS [XXXAO] sin; do wrong, commit moral offense; blunder, stumble; be wrong;
pecco peccare, peccavi, peccatus V (1st) INTRANS [XXXAO] |make mistake; make slip in speaking; act incorrectly; go wrong, be faulty;
pecorosus pecorosa, pecorosum ADJ [XXXEC] rich in cattle;
pecten pectinis N (3rd) M [XXXBO] comb; rake; quill (playing lyre); comb-like thing, pubic bone/region; scallop;
pecto pectere, pexi, pectitus V (3rd) [XXXDX] comb; card (wool, etc);
pecto pectere, pexi, pexus V (3rd) [XXXDX] comb; card (wool, etc);
pectunculus pectunculi N (2nd) M [XAXFS] small scallop;
pectus pectoris N (3rd) N [XBXAX] breast, heart; feeling, soul, mind;
pectusculum pectusculi N (2nd) N [DBXES] breast; (breast of sacrificial animal as offering); little breast;
pecu pecus N (4th) N [XAXCO] herd, flock; cattle, sheep; farm animals (pl.); pastures (L+S); money;
pecuarium pecuari(i) N (2nd) N [XXXDX] herds of sheep or cattle (pl.);
pecuarius pecuari(i) N (2nd) M [XXXDX] cattle-breeder, grazier; farmers of the public pastures (pl.);
pecuarius pecuaria, pecuarium ADJ [XXXDX] of sheep or cattle;
pecuinus pecuina, pecuinum ADJ [XXXFS] beast-like; of cattle;
peculator peculatoris N (3rd) M [XXXDX] embezzler of public money;
peculatus peculatus N (4th) M [XXXDX] embezzlement of public money or property;
peculiaris peculiaris, peculiare ADJ [XXXBO] personal/private/special/peculiar/specific, one's own; singular/exceptional;
peculiatus peculiata, peculiatum ADJ [XLXDS] furnished with money; provided with property;
peculiosus peculiosa, peculiosum ADJ [XXXDS] wealthy; with private property;
peculium peculi(i) N (2nd) N [XXXDX] small savings; private property;
pecunia pecuniae N (1st) F [XLXAX] money; property;
pecuniarius pecuniaria, pecuniarium ADJ [XXXEC] of money, pecuniary;
pecuniosus pecuniosa, pecuniosum ADJ [XXXDX] rich, wealthy; profitable;
pecus pecoris N (3rd) N [XXXAX] cattle, herd, flock;
pecus pecudis N (3rd) F [XXXAX] sheep; animal;
pedale pedalis N (3rd) N [GXXEK] pedal;
pedalis pedalis, pedale ADJ [XXXDX] measuring a foot;
pedamen pedaminis N (3rd) N [XAXEO] prop, stake; (for vines);
pedamentum pedamenti N (2nd) N [XAXDO] prop, stake; (for vines);
pedarius pedaria, pedarium ADJ [XXXEC] of a foot; [senatores pedarii => senators of inferior rank];
pedatura pedaturae N (1st) F [XXXES] space/extent of a foot; prop of a vine;
pedatus pedatus N (4th) M [XXXFS] attack; charge;
pedeplanum pedeplani N (2nd) N [FXXEK] ground floor;
pedes (gen.), peditis ADJ [XXXDS] on foot;
pedes peditis N (3rd) M [XWXBO] foot soldier, infantryman; pedestrian, who goes on foot; infantry (pl.);
pedester pedestris, pedestre ADJ [XXXBO] infantry-, of foot-soldiers; walking; on foot/land; pedestrian;
pedester pedestris, pedestre ADJ [XXXBO] |pedestrian; prosaic, commonplace; prose-;
pedetemptim pedetemptius, pedetemptissime ADV [XXXCO] step-by-step; feeling one's way; gradually, cautiously;
pedetemtim ADV [XXXCO] step-by-step; feeling one's way; gradually, cautiously;
pedica pedicae N (1st) F [XXXDX] shackle, fetter; snare;
pedicator pedicatoris N (3rd) M [XXXEO] sodomite;
pedico pedicare, pedicavi, pedicatus V (1st) TRANS [XXXCO] perform anal intercourse; commit sodomy with;
pediculosus pediculosa, pediculosum ADJ [XXXEC] lousy;
pediculus pediculi N (2nd) M [XXXES] little foot; A:foot-stalk;
pedicura pedicurae N (1st) F [GXXEK] podiatrist;
pedifollis pedifollis N (3rd) M [GXXEK] football;
pedifollis pedifollis, pedifolle ADJ [GXXEK] football-/soccer-, footballing;
pedifollium pedifollii N (2nd) N [GXXEK] soccer;
pediseca pedisecae N (1st) F [BXXCO] female attendant; waiting woman, waitress; handmaiden;
pedisecus pediseca, pedisecum ADJ [BXXES] that follows on foot; (like an attendant); follow on the heels of/immediately;
pedisecus pediseci N (2nd) M [BXXCO] male attendant, manservant; follower on foot; footman, page; lackey;
pedisequa pedisequae N (1st) F [XXXCO] female attendant; waiting woman, waitress; handmaiden;
pedisequus pedisequa, pedisequum ADJ [XXXES] that follows on foot; (like an attendant); follow on the heels of/immediately;
pedisequus pedisequi N (2nd) M [XXXCO] male attendant, manservant; follower on foot; footman, page; lackey;
pedissequa pedissequae N (1st) F [XXXES] female attendant; waiting woman, waitress; handmaiden;
pedissequus pedissequa, pedissequum ADJ [XXXFS] that follows on foot; (like an attendant); follow on the heels of/immediately;
pedissequus pedissequi N (2nd) M [XXXES] male attendant, manservant; follower on foot; footman, page; lackey;
peditatus peditatus N (4th) M [XXXDX] infantry;
Pedius Pedi N (2nd) M [XXXDO] Pedius; (gens name); any/fictitious name (law); [Q Pedius => Caesar's nephew];
Pedius Pedia, Pedium ADJ [XXXDO] Pedius, Roman gens; [Q ~ =>Caesar's nephew, lex ~ =>law trying Caesar's killer];
pedum pedi N (2nd) N [XXXDX] shepherd's crook;
pegma pegmatis N (3rd) N [XXXDO] bookcase; bookshelf; scaffold, movable platform, stage fixture; scaffolding;
peiorativus peiorativa, peiorativum ADJ [GXXEK] pejorative;
peioresceo peiorescere, peiorescui, peiorescitus V (2nd) [GXXEK] get worse;
peioro peiorare, peioravi, peioratus V (1st) [GXXEK] aggravate;
peiuro peiurare, peiuravi, peiuratus V (1st) [XXXFS] swear falsely; perjure oneself; (see also peiero);
pejeratus pejerata, pejeratum ADJ [XXXDX] hurt/offended by false oath; (jus pejeratum => false oath);
pejero pejerare, pejeravi, pejeratus V (1st) [XXXDX] swear falsely; swear false oath; lie;
pejerosus pejerosa, pejerosum ADJ [XXXDX] perjured;
pejuratus pejurata, pejuratum ADJ [XXXDX] hurt/offended by false oath; (jus pejuratum => false oath);
pejuro pejurare, pejuravi, pejuratus V (1st) [XXXDX] swear falsely; swear false oath; lie;
pejurosus pejurosa, pejurosum ADJ [XXXDX] perjured;
pelagius pelagia, pelagium ADJ [XXXDX] marine, of the sea;
pelagus pelagi N (2nd) N [XXXAX] sea; the open sea, the main; (-us neuter, only sing.);
pelamis pelamidis N (3rd) F [XAXEO] young/small tunny; (less than one year old L+S);
pelamys pelamydis N (3rd) F [XAXEO] young/small tunny; (less than one year old L+S);
Pelasgus Pelasgi N (2nd) M [XXXDS] ancient Greek;
pelex pelicis N (3rd) F [XXXBO] mistress (installed as rival/in addition to wife), concubine; male prostitute;
pelicatus pelicatus N (4th) M [XXXDX] concubinage, living together;
pellacia pellaciae N (1st) F [XXXDS] enticement; seduction; attraction;
pellax (gen.), pellacis ADJ [XXXDX] seductive, glib;
pellectio pellectionis N (3rd) F [XXXFS] reading through;
pellego pellegere, pellegi, pellectus V (3rd) TRANS [XXXCO] read over/through (silent/aloud); scan, survey, run one's eyes over; recount;
pellex pellicis N (3rd) F [XXXBO] mistress (installed as rival/in addition to wife), concubine; male prostitute;
pelliceus pellicea, pelliceum ADJ [XAXEO] skin-, made of skins;
pellicio pellicere, pellexi, pellectus V (3rd) TRANS [XXXCO] attract/draw away; allure/seduce/entice/captivate; coax/induce/wheedle/win over;
pellicio pellicere, pellicui, pellectus V (3rd) TRANS [XXXCO] attract/draw away; allure/seduce/entice/captivate; coax/induce/wheedle/win over;
pellicius pellicia, pellicium ADJ [XAXEO] skin-, made of skins/furs;
pellico pellicere, -, - V (3rd) TRANS [EXXFW] attract/draw away; allure/seduce/entice/captivate; coax/induce/wheedle/win over;
pellicula pelliculae N (1st) F [XXXDX] skin, hide;
pellis pellis N (3rd) F [XXXDX] skin, hide; pelt;
pellitus pellita, pellitum ADJ [XXXDX] covered with skins;
pello pellere, pepuli, pulsus V (3rd) [XXXAX] beat; drive out; push; banish, strike, defeat, drive away, rout;
pelluceeo pelluceere, pelluxi, - V (2nd) INTRANS [XXXBO] transmit/admit/emit light; be transparent; shine through/out; be apparent;
peloris peloridis N (3rd) F [XAXDO] mussel; giant mussel (L+S); large edible shellfish; clam (Cal);
pelta peltae N (1st) F [XXXDX] crescent-shaped shield;
peltasta peltastae N (1st) M [XXXEC] soldier armed with the pelta (small light shield);
peltastes peltastae N M [XXXEC] soldier armed with the pelta (small light shield);
peltatus peltata, peltatum ADJ [XXXDX] armed with the pelta (crescent-shaped shield);
pelusia pelusiae N (1st) F [GXXEK] blouse;
pelvis pelvis N (3rd) F [XXXDX] shallow bowl or basin;
pena penae N (1st) F [FXXCZ] penalty, punishment; revenge/retribution; [poena dare => to pay the penalty];
penarius penaria, penarium ADJ [XXXEC] of or for provisions;
Penas Penatis N (3rd) M [XEIBO] Penates; (usu. pl.); gods of home/larder/family; home/dwelling; family/line;
penatiger penatigera, penatigerum ADJ [XEIEC] carrying the Penates;
pendeo pendere, pependi, - V (2nd) [XXXBX] hang, hang down; depend; [~ ab ore => hang upon the lips, listen attentively];
pendo pendere, pependi, pensus V (3rd) [XLXAX] weigh out; pay, pay out;
pendulus pendula, pendulum ADJ [XXXDX] hanging, hanging down, uncertain;
pendulus penduli N (2nd) M [GXXEK] pendulum;
penecostas penecostados/is N F [EEXEP] fifty; the number fifty; (7 Sundays after Easter); (Jewish 50th day of omer);
penecoste penecostes N F [EEXEP] Pentecost/Whitsunday; (7th Sunday after Easter); 50 days; Jewish harvest feast;
penes PREP ACC [XXXDX] in the power of, in the hands of (person); belonging to;
penetentiarius penetentiarii N (2nd) M [FEXEM] confessor; penitentiary;
penetrabilis penetrabilis, penetrabile ADJ [XXXDX] that can be pierced; penetrable; piercing;
penetrale penetralis N (3rd) N [XXXDX] inner part of a place; inner shrine; sanctuary of the household gods;
penetrale penetralis N (3rd) N [FXXFE] |innermost parts/chambers/self (pl.); spirit, life of soul; gimlet (Latham);
penetralis penetralis, penetrale ADJ [XXXDX] inner, innermost;
penetranter ADV [FXXEM] deeply, penetratingly, searchingly;
penetratio penetrationis N (3rd) F [EXXES] piercing; penetration;
penetro penetrare, penetravi, penetratus V (1st) [XXXAX] enter, penetrate;
penicillinum penicillini N (2nd) N [GXXEK] penicillin;
penicillus penicilli N (2nd) M [XXXEC] painter's brush or pencil; style;
peniculus peniculi N (2nd) M [XXXCO] brush (of ox/horse tail); painter's brush; sponge; diminutive of penis (L+S);
penis penis N (3rd) M [XXXDX] male sexual organ, penis; (sometimes rude); a tail;
penitentialis penitentialis, penitentiale ADJ [XEXFM] penitent;
penitentiarius penitentiarii N (2nd) M [FEXEM] confessor; penitentiary;
peniteo penitere, penitui, - V (2nd) [FXXDZ] displease; (cause to) regret; repent, be sorry; [me paenitet => I am sorry];
peniteo penitere, penitui, - V (2nd) [FEXEM] |do penance;
penitet penitere, penituit, - V (2nd) IMPERS [FXXEZ] it displeases, makes angry, offends, dissatisfies, makes sorry;
penitrale penitralis N (3rd) N [FXXFE] innermost parts/chambers/self (pl.); spirit, life of soul; gimlet (Latham);
penitus ADV [XXXBX] inside; deep within; thoroughly;
penitus penita, penitum ADJ [XXXBX] inner, inward;
penna pennae N (1st) F [XXXBX] feather, wing;
pennatus pennata, pennatum ADJ [XXXDX] winged;
penniger pennigera, pennigerum ADJ [XXXEC] feathered, winged;
pennipes (gen.), pennipedis ADJ [XYXEC] wing-footed;
pennipotens (gen.), pennipotentis ADJ [XXXEC] able to fly, winged;
pennipotens pennipotentis N (3rd) F [XAXEC] birds (pl.);
pennula pennulae N (1st) F [XXXEC] little wing;
pensilis pensilis, pensile ADJ [XXXEZ] hanging, pendant (Collins);
pensio pensionis N (3rd) F [XXXBO] payment, installment, pension; paying out; rent; measured weight; recompense;
pensitatio pensitationis N (3rd) F [XXXEO] payment/compensation; expense (L+S); valuable/precious thing; pension (Douay);
pensito pensitare, pensitavi, pensitatus V (1st) TRANS [XXXCO] weigh/ponder/consider; compare (with); pay/be subject to tax; bring in income;
penso pensare, pensavi, pensatus V (1st) [XXXBX] weigh (out); pay/punish for; counterbalance, compensate; ponder, examine;
pensum pensi N (2nd) N [XXXCO] allotment for weaving, wool given to be spun/woven; task/stint; homework;
pentachordum pentachordi N (2nd) N [DDXFS] 5-stringed instrument;
pentachordus pentachorda, pentachordum ADJ [DDXFS] 5-stringed (instrument);
pentacontarchus pentacontarchi N (2nd) M [EWXFS] pentacontarch, commander of fifty men; (platoon commander);
pentameter pentametri N (2nd) M [XPXES] pentameter; five metric feet;
pente undeclined N N [FDXEZ] musical fifth;
pentecontarcus pentecontarci N (2nd) M [EWXFW] pentacontarch, commander of fifty men; (platoon commander); (1 Maccabbes 3:55);
Pentecostalis Pentecostalis, Pentecostale ADJ [EEXES] Pentecostal, belonging to Pentecost/Whitsuntide;
Pentecoste Pentecostes N F [EEXES] Pentecost, Whit-Sunday, fiftieth day after Easter;
penteris penteris N (3rd) F [XWXFO] quinquereme, large galley with five rowers to each room or five banks of oars;
pentral pentralis N (3rd) N [FXXFM] gimlet; innermost parts/chambers/self (pl.) (Ecc); spirit, life of soul;
pentrale pentralis N (3rd) N [FXXFM] gimlet; innermost parts/chambers/self (pl.) (Ecc); spirit, life of soul;
penuarius penuaria, penuarium ADJ [XXXEO] used for food storage;
penum peni N (2nd) N [XXXDX] provisions, food; stock of household; storeroom in temple of Vesta;
penuria penuriae N (1st) F [XXXDX] want, need, scarcity;
penuriosus penuriosa, penuriosum ADJ [FXXEM] needy; penurious, poor, poverty-stricken;
penus penoris N (3rd) N [XXXDX] provisions, food; stock of a household; storeroom in temple of Vesta;
penus penus N (4th) C [XXXDX] provisions, food; stock of household; storeroom in temple of Vesta;
peplum pepli N (2nd) N [XXXEC] robe of state;
peplus pepli N (2nd) M [XXXEC] robe of state;
pepo peponis N (3rd) M [XAXDS] watermelon; (other such/guard); species of large melon (L+S); pumpkin;
pepon peponis N (3rd) M [XAXNO] watermelon; (other such/guard);
pepsinum pepsini N (2nd) N [GBXEK] pepsin;
per PREP ACC [XXXAX] through (space); during (time); by, by means of;
pera perae N (1st) F [XXXDO] satchel; bag slung over shoulder (for day's provisions); (affected by Cynics);
perabsurdus perabsurda, perabsurdum ADJ [XXXDX] highly ridiculous;
peraccedo peraccedere, peraccessi, peraccessus V (3rd) INTRANS [EXXEP] succeed in reaching;
peraccommodatus peraccommodata, peraccommodatum ADJ [XXXEC] very convenient;
peracer peracris, peracre ADJ [XXXDX] very sharp;
peracerbus peracerba, peracerbum ADJ [XXXEC] very sour, very harsh;
peracesco peracescere, peracui, - V (3rd) INTRANS [BXXES] become very bitter/sour; become vexed/upset; get teed off;
peractio peractionis N (3rd) F [XXXDS] completion; D:last act (of drama);
peracutus peracuta, peracutum ADJ [XXXDX] very penetrating; very sharp;
peradulescens (gen.), peradulescentis ADJ [XXXFS] very young;
peraeque ADV [XXXDX] equally;
peraequo peraequare, peraequavi, peraequatus V (1st) TRANS [DXXDS] equalize; make quite equal;
peragito peragitare, peragitavi, peragitatus V (1st) [XXXDX] harass with repeated attacks;
perago peragere, peregi, peractus V (3rd) [XXXAX] disturb; finish; kill; carry through to the end, complete;
peragratio peragrationis N (3rd) F [XXXFS] traveling;
peragro peragrare, peragravi, peragratus V (1st) [XXXDX] travel over every part of, scour;
peramans (gen.), peramantis ADJ [XXXDS] very fond; very loving;
perambulo perambulare, perambulavi, perambulatus V (1st) [XXXDX] walk about in, tour; make the round of;
peramo peramare, peramavi, peramatus V (1st) INTRANS [FXXFM] persevere in love;
peramoenus peramoena, peramoenum ADJ [XXXEC] very pleasant;
peramplus perampla, peramplum ADJ [XXXEC] very large;
perangustus perangusta, perangustum ADJ [XXXDX] very narrow;
perantiquus perantiqua, perantiquum ADJ [XXXDX] very ancient;
perappositus perapposita, perappositum ADJ [XXXEC] very suitable;
perarduus perardua, perarduum ADJ [XXXEC] very difficult;
perargutus perarguta, perargutum ADJ [XXXEC] very wittily;
peraridus perarida, peraridum ADJ [DXXDS] very dry; very arid;
peraro perarare, peraravi, peraratus V (1st) [XXXDX] furrow; inscribe (scratch on a waxen tablet);
perattente ADV [XXXEC] very attentively;
perattentus perattenta, perattentum ADJ [XXXEC] very attentive;
perbacchor perbacchari, perbacchatus sum V (1st) DEP [XXXEO] get through; waste (time) in revelry; carouse/revel throughout (L+S);
perbeatus perbeata, perbeatum ADJ [XXXDX] very fortunate;
perbene ADV [XXXDX] very well;
perbenevolus perbenevola, perbenevolum ADJ [XXXEC] very well-disposed;
perbibo perbibere, perbibi, - V (3rd) [XXXDX] drink deeply, drink in;
perbito perbitere, -, - V (3rd) INTRANS [XXXDS] perish; go over;
perblandus perblanda, perblandum ADJ [XXXEC] very charming;
perbonus perbona, perbonum ADJ [XXXDX] very good, excellent; finished, complete;
perca percae N (1st) F [XXXEC] fish, the perch;
percalefactus percalefacta, percalefactum ADJ [XXXEC] thoroughly heated;
percalesco percalescere, percalui, - V (3rd) INTRANS [XXXDS] become very warm;
percallesco percallescere, percallui, - V (3rd) [XXXDX] become callous;
percarus percara, percarum ADJ [XXXDS] very dear; much loved; very costly;
percautus percauta, percautum ADJ [XXXEC] very cautious;
percelebro percelebrare, percelebravi, percelebratus V (1st) [XXXDX] make thoroughly known;
perceler perceleris, percelere ADJ [XXXDS] very quick;
percello percellere, perculi, perculsus V (3rd) [XXXBX] strike down; strike; overpower; dismay, demoralize, upset;
percenseo percensere, percensui, percensitus V (2nd) TRANS [XXXCO] enumerate, recite from start to finish; inspect/examine/go over thoroughly;
percenseo percensere, percensui, percensitus V (2nd) TRANS [XXXCO] |run one's mind over, review; survey, make complete/methodical assessment of;
perceptibilis perceptibilis, perceptibile ADJ [DEXES] perceptible; participating (in anything);
percido percidere, percidi, percisus V (3rd) [XXXDX] hit/punch very hard; commit sodomy on; cut down/to pieces (troops);
percieo perciere, -, - V (2nd) [XXXDX] excite; set in motion;
percio percire, percivi, percitus V (4th) [XXXDX] excite, stir up, move (emotions); set in motion, propel;
percipio percipere, percepi, perceptus V (3rd) [XXXAX] secure, gain; perceive, learn, feel;
percitus percita, percitum ADJ [XXXDS] roused; excited; stirred up; propelled;
percomis percomis, percome ADJ [XXXDS] very friendly/kind/courteous/gracious;;
percommodus percommoda, percommodum ADJ [XXXDX] very convenient;
percontatio percontationis N (3rd) F [XXXDX] questioning, inquiry;
percontator percontatoris N (3rd) M [XXXDS] inquirer;
percontor percontari, percontatus sum V (1st) DEP [XXXDX] inquire;
percontumax (gen.), percontumacis ADJ [XXXFS] very obstinate;
percoquo percoquere, percoxi, percoctus V (3rd) [XXXDX] cook thoroughly; bake, heat;
percrebesco percrebescere, percrebui, - V (3rd) [XXXDX] become very frequent, become very widespread;
percrebresco percrebrescere, percrebrui, - V (3rd) [XXXDX] become very frequent, become very widespread;
percrepo percrepare, percrepui, - V (1st) [XXXDS] resound; make resound;
percupidus percupida, percupidum ADJ [XXXEC] very fond;
percupio percupere, -, - V (3rd) INTRANS [BXXES] be very eager for, long for; desire greatly, wish wholeheartedly;
percuriosus percuriosa, percuriosum ADJ [XXXEC] very inquisitive;
percuro percurare, percuravi, percuratus V (1st) TRANS [XXXDS] heal completely;
percurro percurrere, percucurri, percursus V (3rd) [XXXAO] quickly move/run/travel/hasten/pass through/over; form continuous line; stroke;
percurro percurrere, percucurri, percursus V (3rd) [XXXAO] |review, run over (in thought/words), run through in sequence; skim over;
percurro percurrere, percucurri, percursus V (3rd) [XXXAO] ||touch upon different points in quick succession; fill offices in succession;
percurro percurrere, percucurri, percursus V (3rd) [XXXAO] |||travel quickly from end to end; make rapid tour, visit in quick succession;
percurro percurrere, percurri, percursus V (3rd) [XXXAO] quickly move/run/travel/hasten/pass through/over; form continuous line; stroke;
percurro percurrere, percurri, percursus V (3rd) [XXXAO] |review, run over (in thought/words), run through in sequence; skim over;
percurro percurrere, percurri, percursus V (3rd) [XXXAO] ||touch upon different points in quick succession; fill offices in succession;
percurro percurrere, percurri, percursus V (3rd) [XXXAO] |||travel quickly from end to end; make rapid tour, visit in quick succession;
percursatio percursationis N (3rd) F [XXXEC] traveling through;
percursio percursionis N (3rd) F [XXXDS] running over; hasty thinking;
percurso percursare, percursavi, percursatus V (1st) [XXXDS] rove about;
percusio percusionis N (3rd) F [XXXEO] rapid review, running over in the mind; rapid treatment of subject (rhetoric);
percussio percussionis N (3rd) F [XXXDO] beat (music); percussion, action of beating/striking/smiting;
percussor percussoris N (3rd) M [XXXDX] murderer, assassin;
percussus percussus N (4th) M [XXXDX] buffeting; beating;
percutio percutere, percussi, percussus V (3rd) [XXXAX] beat, strike; pierce;
percuto percutare, percutavi, percutatus V (1st) [FXXEN] affect deeply;
perdecorus perdecora, perdecorum ADJ [XXXEC] very comely;
perdelirus perdelira, perdelirum ADJ [XXXEC] senseless;
perdepso perdepsere, perdepsui, perdepstus V (3rd) TRANS [XXXFD] dishonor; have improper sex; (rude);
perdignus perdigna, perdignum ADJ [XXXEC] very worthy;
perdiligens (gen.), perdiligentis ADJ [XXXDS] very diligent;
perdisco perdiscere, perdidici, - V (3rd) [XXXDX] learn thoroughly;
perdite ADV [XXXEO] desperately, in desperate/unrestrained way; recklessly; violently;
perditim ADV [XXXFO] desperately, to desperation;
perditio perditionis N (3rd) F [DXXDS] destruction, ruin, perdition;
perditor perditoris N (3rd) M [XXXEO] destroyer; one who ruins/destroys;
perditrix perditricis N (3rd) F [DXXES] destroyer (female); she who ruins/destroys;
perditus perdita -um, perditior -or -us, perditissimus -a -um ADJ [XXXBO] ruined; broken/debilitated; bankrupt, financially ruined; lost, done for;
perditus perdita -um, perditior -or -us, perditissimus -a -um ADJ [XXXBO] |degenerate, morally depraved, wild, abandoned; reckless; desperate/hopeless;
perditus perditus N (4th) M [XXXFO] ruination, ruin;
perdiu ADV [XXXEO] for a long while;
perdiuturnus perdiuturna, perdiuturnum ADJ [XXXEC] lasting a very long time;
perdives (gen.), perdivitis ADJ [XXXDS] very rich;
perdix perdicis N (3rd) C [XXXDX] partridge;
perdo perdere, perdidi, perditus V (3rd) [XXXAX] ruin, destroy; lose; waste;
perdoceo perdocere, perdocui, perdoctus V (2nd) TRANS [XXXES] instruct thoroughly;
perdoco perdocere, perdocui, perdoctus V (3rd) [XXXDX] teach (thoroughly);
perdoleo perdolere, perdolui, perdolitus V (2nd) INTRANS [XXXDO] vex, bother, cause grief/annoyance; grieve, be annoyed;
perdolesco perdolescere, perdolui, - V (3rd) INTRANS [XXXDS] feel great pain;
perdolo perdolare, perdolavi, perdolatus V (1st) TRANS [XXXFO] hack, hew into shape, fashion by hewing/hacking;
perdomo perdomare, perdomui, perdomitus V (1st) TRANS [XXXCO] tame/subdue thoroughly, break in (animals); conquer/subjugate completely;
perdomo perdomare, perdomui, perdomitus V (1st) TRANS [XXXCO] |crush (grain)/knead (dough) thoroughly; work/break up (soil) thoroughly;
perdormisco perdormiscere, -, - V (3rd) INTRANS [BXXFS] sleep on;
perduco perducere, perduxi, perductus V (3rd) [XXXBX] lead, guide; prolong; induce, conduct, bring through;
perducto perductare, perductavi, perductatus V (1st) TRANS [BXXES] guide;
perductor perductoris N (3rd) M [XXXDS] guide; pimp;
perdudum ADV [XXXFO] for a very long time past; long time ago;
perduellio perduellionis N (3rd) F [XXXCO] treason; hostile action against one's country;
perduellis perduellis N (3rd) M [XXXDX] national enemy; enemy; adherent of country with which one's own is at war;
perduro perdurare, perduravi, perduratus V (1st) INTRANS [XXXEC] last long, endure;
peredo peredere, peredi, peresus V (3rd) [XXXDX] eat up, consume, waste;
peredo peresse, -, - V [XXXDX] eat up, consume, waste;
peregre ADV [XXXDX] to/from abroad;
peregri ADV [XXXFS] abroad; away from home;
peregrinabundus peregrinabunda, peregrinabundum ADJ [XXXEC] traveling about;
peregrinans peregrinantis N (3rd) M [EEXDX] pilgrim; (foreign) traveler; wanderer;
peregrinatio peregrinationis N (3rd) F [XXXCO] traveling/staying/living abroad, sojourn abroad; travel; pilgrimage;
peregrinator peregrinatoris N (3rd) M [XXXDS] traveler;
peregrinitas peregrinitatis N (3rd) F [DXXFS] alienage; foreign habit; foreign tone;
peregrinor peregrinari, peregrinatus sum V (1st) DEP [XXXDX] travel about, be an alien, sojourn in strange country, go abroad, wander, roam;
peregrinus peregrina, peregrinum ADJ [XXXBX] foreign, strange, alien; exotic;
peregrinus peregrini N (2nd) C [XXXDX] foreigner, stranger, alien; foreign woman (F); foreign residents (pl.);
peregrinus peregrini N (2nd) M [GXXEK] pilgrim;
perelegans (gen.), perelegantis ADJ [XXXDS] very elegant; very polished;
pereloquens (gen.), pereloquentis ADJ [XXXDS] very eloquent;
peremnium peremnii N (2nd) N [XEXEC] auspices taken on crossing any running water;
perendie ADV [XXXEC] day after tomorrow;
perendinus perendina, perendinum ADJ [XXXDX] after tomorrow; [perendino die => the day after tomorrow];
perennis perennis, perenne ADJ [XXXBX] continual; everlasting, perpetual, perennial; eternal;
perenno perennare, perennavi, perennatus V (1st) INTRANS [XXXEC] last many years;
pereo perire, perivi(ii), peritus V [XXXAX] die, pass away; be ruined, be destroyed; go to waste;
perequito perequitare, perequitavi, perequitatus V (1st) [XXXDX] ride through; ride around;
pererro pererrare, pererravi, pererratus V (1st) [XXXDX] wander through, roam or ramble over;
pereruditus pererudita, pereruditum ADJ [XXXEC] very learned;
perexcelsus perexcelsa, perexcelsum ADJ [XXXDS] very high;
perexiguus perexigua, perexiguum ADJ [XXXDX] very small;
perfacete ADV [XXXEC] very cleverly, very wisely, brilliantly;
perfacetus perfaceta, perfacetum ADJ [XXXEC] very witty, brilliant;
perfacile ADV [XXXDX] very easily; readily;
perfacilis perfacilis, perfacile ADJ [XXXDX] very easy, very courteous;
perfamiliaris perfamiliaris N (3rd) M [XXXDS] close friend;
perfamiliaris perfamiliaris, perfamiliare ADJ [XXXDS] very intimate;
perfectio perfectionis N (3rd) F [XXXCO] perfection, completion; bringing to completion/perfection; ideal/completed form;
perfectissimatus perfectissimatus N (4th) M [ELXES] emperor's office; office of perfectissimus;
perfectissimus perfectissimi N (2nd) M [DLXFS] most-perfect man;
perfectus perfecta, perfectum ADJ [XXXDX] perfect, complete; excellent;
perfero perferre, pertuli, perlatus V [XXXAX] carry through; bear, endure to the end, suffer; announce;
perficio perficere, perfeci, perfectus V (3rd) [XXXAX] complete, finish; execute; bring about, accomplish; do thoroughly;
perfidia perfidiae N (1st) F [XXXDX] faithlessness, treachery, perfidy;
perfidiosus perfidiosa, perfidiosum ADJ [XXXDX] treacherous;
perfidus perfida, perfidum ADJ [XXXBX] faithless, treacherous, false, deceitful;
perfigo perfigere, perfixi, perfixus V (3rd) TRANS [XXXDO] pierce; transfix; pierce through (L+S); penetrate; impale; run/thrust through;
perfinio perfinire, perfinivi, perfinitus V (4th) [FXXFM] complete;
perflabilis perflabilis, perflabile ADJ [XXXDS] airy; susceptible; can be blown over;
perflagitiosus perflagitiosa, perflagitiosum ADJ [XXXEC] very shameful;
perflo perflare, perflavi, perflatus V (1st) [XXXDX] blow through or over;
perfluctuo perfluctuare, perfluctuavi, perfluctuatus V (1st) TRANS [XPXFS] flow through;
perfluo perfluere, perfluxi, perfluxus V (3rd) [XXXDX] flow/run through; flow on/along; stream (with moisture); flow (drapery);
perfodio perfodere, perfodi, perfossus V (3rd) TRANS [XXXCO] bore/dig/make hole/passage/channel/break in/through; dig/pierce/stab/perforate;
perfodio perfodire, perfodivi, perfoditus V (4th) TRANS [XXXES] bore/dig/make hole/passage/channel/break in/through; dig/pierce/stab/perforate;
perforaculum perforaculi N (2nd) N [GTXEK] drilling machine;
perforo perforare, perforavi, perforatus V (1st) TRANS [XXXCO] bore/pierce/make a hole/passage/break in/through; bore/pierce/stab/perforate;
perfossor perfossoris N (3rd) M [XXXDS] digger through; one who breaks in;
perfremo perfremare, perfremui, - V (1st) INTRANS [BXXFO] fill place with roaring/snorting sounds; snort/roar along;
perfrequens (gen.), perfrequentis ADJ [XXXDS] very crowded/full; much frequented;
perfrico perfricare, perfricavi, perfrictus V (1st) TRANS [XXXFO] rub all over; rub smooth; [~ os/frontem/facium => wipe off blush/abandon shame];
perfrico perfricare, perfricui, perfricatus V (1st) TRANS [XXXCO] rub all over; rub smooth; [~ os/frontem/facium => wipe off blush/abandon shame];
perfrictio perfrictionis N (3rd) F [XBXEO] chill, thorough chilling; bad cold (L+S); abrasion, rubbing;
perfrictiuncula perfrictiunculae N (1st) F [XBXFO] slight chill/cold;
perfrigefacio perfrigefacere, -, - V (3rd) TRANS [XXXDS] make cold; cause to shudder;
perfrigesco perfrigescere, perfrixi, - V (3rd) [XXXDX] catch cold;
perfrigidus perfrigida, perfrigidum ADJ [XXXEC] very cold;
perfringo perfringere, perfregi, perfractus V (3rd) [XXXDX] break through;
perfruor perfrui, perfructus sum V (3rd) DEP [XXXDX] have full enjoyment of, enjoy;
perfuga perfugae N (1st) M [XXXDX] deserter;
perfugio perfugere, perfugi, - V (3rd) [XXXDX] flee, desert; take refuge;
perfugium perfugi(i) N (2nd) N [XXXDX] refuge; asylum; excuse;
perfunctorie ADV [XXXES] carelessly; perfunctorily;
perfundo perfundere, perfudi, perfusus V (3rd) [XXXBX] pour over/through, wet, flood, bathe; overspread, coat, overlay; imbue;
perfungor perfungi, perfunctus sum V (3rd) DEP [XXXDX] perform, discharge, have done with (w/ABL);
perfuro perfurere, -, - V (3rd) [XXXDX] rage, storm (throughout);
pergamenicus pergamenica, pergamenicum ADJ [EXXEK] of parchment;
pergamenum pergameni N (2nd) N [EXXDP] parchment; document;
pergaudeo pergaudere, -, - V (2nd) INTRANS [XXXDS] rejoice greatly;
pergo pergere, perrexi, perrectus V (3rd) [XXXAX] go on, proceed;
pergraecor pergraecari, pergraecatus sum V (1st) DEP [XXXDS] enjoy oneself; behave like the Greeks;
pergrandis pergrandis, pergrande ADJ [XXXDX] very large, huge; of very advanced age;
pergraphicus pergraphica, pergraphicum ADJ [BXXES] very skillful; most exquisite;
pergratus pergrata, pergratum ADJ [XXXDX] very agreeable or pleasant;
pergravis pergravis, pergrave ADJ [XXXDS] very grave; of great import; very heavy;
pergula pergulae N (1st) F [XXXCO] attachment to front of building for trading, booth/stall/shop; painting studio;
pergula pergulae N (1st) F [XAXCS] |framework supporting a vine/plant; hut, hovel; school; lecture room; brothel;
perhibeo perhibere, perhibui, perhibitus V (2nd) [XXXDX] present, give, bestow; regard, hold; name;
perhilum perhili N (2nd) N [XXXEC] very little;
perhonorifice ADV [XXXEC] very honorably, very respectfully;
perhonorificus perhonorifica, perhonorificum ADJ [XXXEC] very honorable, very respectful;
perhorreo perhorrere, perhorrui, perhorritus V (2nd) TRANS [DXXDS] tremble at;
perhorresco perhorrescere, perhorrui, - V (3rd) [XXXDX] tremble or shudder greatly; recoil in terror from;
perhorridus perhorrida, perhorridum ADJ [XXXEC] very dreadful;
perhumaniter ADV [XXXEC] very civilly;
perhumanus perhumana, perhumanum ADJ [XXXEC] very friendly, very civil;
peribolus periboli N (2nd) M [EXXES] circuit; enclosure; precinct (Souter); outer wall (Vulgate Ezechiel 42:7);
periclitatio periclitationis N (3rd) F [XXXFS] test; experiment;
periclitor periclitari, periclitatus sum V (1st) DEP [XXXDX] try, prove, test, make a trial of, put to the test/in peril; risk, endanger;
periclum pericli N (2nd) N [XLXAO] danger, peril; trial, attempt; risk; responsibility for damage, liability;
periculosus periculosa -um, periculosior -or -us, periculosissimus -a -um ADJ [XXXBX] dangerous, hazardous, perilous; threatening;
periculum periculi N (2nd) N [XLXAO] danger, peril; trial, attempt; risk; responsibility for damage, liability;
peridoneus peridonea, peridoneum ADJ [XXXDX] very suitable, very well-fitted;
periegesis periegesis N (3rd) F [GXXEK] tourism;
periegetes periegetae N M [GXXEK] tourist;
periegeticus periegetica, periegeticum ADJ [GXXEK] touristy;
perimbecillus perimbecilla, perimbecillum ADJ [XXXEC] very weak;
perimetros perimetri N F [DSXES] perimeter; circumference;
perimo perimere, peremi, peremptus V (3rd) [XXXBX] kill, destroy;
perincommode ADV [XXXEC] very inconveniently;
perincommodus perincommoda, perincommodum ADJ [XXXEC] very inconvenient;
perinde ADV [XXXDX] in the same way/just as, equally; likewise [~ ac => just as if];
perindulgens (gen.), perindulgentis ADJ [XXXDS] very kind; very tender;
perinfirmus perinfirma, perinfirmum ADJ [XXXEC] very weak;
peringeniosus peringeniosa, peringeniosum ADJ [XXXEC] very clever;
periniquus periniqua, periniquum ADJ [XXXEC] very unfair; very discontented or unwilling;
perinvitus perinvita, perinvitum ADJ [XXXEC] very unwilling;
periodicum periodici N (2nd) N [GXXEK] periodical, magazine;
periodus periodi N (2nd) M [XGXEC] sentence, period;
Peripateticus Peripatetica, Peripateticum ADJ [XSHEO] of/belonging to the Peripatetic (Aristotelian) school of philosophy;
Peripateticus Peripatetici N (2nd) M [XSHDO] philosopher of the Peripatetic (Aristotelian) school;
peripetasma peripetasmatis N (3rd) N [XXXEC] curtain, hanging;
peripheria peripheriae N (1st) F [DXXFS] circumference; periphery;
periphrasis periphrasis N (3rd) F [DGXFS] circumlocution; periphrase;
periphrasticus periphrastica, periphrasticum ADJ [GXXEK] periphrastic;
peripneumonicus peripneumonica, peripneumonicum ADJ [XBXFS] consumptive;
peripneumonicus peripneumonici N (2nd) M [XBXFS] consumptive;
peripsema peripsematis N (3rd) N [EXXES] refuse; filth; offscouring (that which comes off in cleaning);
peripsima peripsimatis N (3rd) N [EXXEP] refuse; filth; offscouring (that which comes off in cleaning);
peripteros peripteros, peripteron ADJ [XTXDO] having single row of columns all around;
periratus perirata, periratum ADJ [XXXEC] very angry;
periscelis periscelidos/is N F [XXXEO] garter, anklet, leg-band;
peristasis peristasis N (3rd) F [DXXDS] subject; theme;
peristereos peristerei N M [XAXNO] plant doves are fond of, a verbena(?);
peristeron peristeronos/is N M [XAXFO] enclosure for pigeons, pigeon coop;
peristerotrophion peristerotrophii N N [XAXFO] enclosure for pigeons, pigeon coop;
peristroma peristromatis N (3rd) N [XXXEC] curtain, coverlet, carpet, hanging;
peristylium peristylii N (2nd) N [XTXEO] inner courtyard lined with rows of columns, peristyle;
peristylon peristyli N N [XTXEO] inner courtyard lined with rows of columns, peristyle;
peristylum peristyli N (2nd) N [XTXEO] inner courtyard lined with rows of columns, peristyle;
peritia peritiae N (1st) F [XXXDX] practical knowledge, skill, expertise; experience;
peritonitis peritonitidis N (3rd) F [GBXEK] peritonitis;
peritus perita -um, peritior -or -us, peritissimus -a -um ADJ [XXXBX] skilled, skillful; experienced, expert; with gen;
periurium periuri(i) N (2nd) N [XXXDX] false oath, perjury;
perizoma perizomatis N (3rd) N [DXXES] girdle;
perjucundus perjucunda, perjucundum ADJ [XXXDX] very welcome, agreeable;
perjuro perjurare, perjuravi, perjuratus V (1st) [XXXDX] swear falsely;
perjurus perjura, perjurum ADJ [XXXDX] perjured; false, lying;
perlabor perlabi, perlapsus sum V (3rd) DEP [XXXDX] glide along, over or through, skim;
perlaetus perlaeta, perlaetum ADJ [XXXEC] very joyful;
perlateo perlatere, perlatui, perlatitus V (2nd) INTRANS [XXXDS] lie well hidden;
perlego perlegere, perlegi, perlectus V (3rd) TRANS [XXXCO] read over/through (silent/aloud); scan, survey, run one's eyes over; recount;
perlevis perlevis, perleve ADJ [XXXDS] very slight; very light;
perlibens (gen.), perlibentis ADJ [XXXDS] very willing; with pleasure;
perliberalis perliberalis, perliberale ADJ [XXXDS] very well-bred; very honorable/gentlemanly;
perlibet perlibere, perlibuit, perlibitus est V (2nd) IMPERS [XXXDS] it is very pleasing/agreeable; please very much;
perlibro perlibrare, perlibravi, perlibratus V (1st) TRANS [DXXDS] make level;
perlicio perlicere, perlexi, perlectus V (3rd) TRANS [XXXCO] attract/draw away; allure/seduce/entice/captivate; coax/induce/wheedle/win over;
perlicio perlicere, perlicui, perlectus V (3rd) TRANS [XXXCO] attract/draw away; allure/seduce/entice/captivate; coax/induce/wheedle/win over;
perligo perligere, perligi, perlictus V (3rd) TRANS [XXXIO] read over/through (silent/aloud); scan, survey, run one's eyes over; recount;
perlito perlitare, perlitavi, perlitatus V (1st) [XXXDX] make auspicious sacrifice;
perlonge ADV [XXXEC] very far; tediously;
perlongus perlonga, perlongum ADJ [XXXEC] very long, tedious;
perluceo perlucere, perluxi, - V (2nd) INTRANS [XXXBO] transmit/admit/emit light; be transparent; shine through/out; be apparent;
perlucidulus perlucidula, perlucidulum ADJ [XXXEC] transparent;
perlucidus perlucida, perlucidum ADJ [XXXDX] transparent, pellucid;
perluctuosus perluctuosa, perluctuosum ADJ [XXXEC] very mournful;
perluo perluere, perlui, perlutus V (3rd) [XXXDX] wash off or thoroughly, bathe;
perlustro perlustrare, perlustravi, perlustratus V (1st) [XXXDX] go or wander all through; view all over, scan, scrutinize;
permadesco permadescere, permadui, - V (3rd) INTRANS [DXXDO] become very/quite wet/sodden; be soaked through; be soft/effeminate;
permagnus permagna, permagnum ADJ [XXXDX] very great;
permanasco permanascere, -, - V (3rd) INTRANS [BXXFS] penetrate;
permaneo permanere, permansi, permansus V (2nd) [XXXBX] last, continue; remain; endure;
permano permanare, permanavi, permanatus V (1st) [XXXDX] flow through; leak through; permeate;
permarinus permarina, permarinum ADJ [XXXEC] going over the sea;
permaturesco permaturescere, -, - V (3rd) [XXXDX] mature, ripen thoroughly;
permaturo permaturare, permaturavi, permaturatus V (1st) INTRANS [DAXDS] become quite ripe;
permediocris permediocris, permediocre ADJ [XXXDS] very moderate;
permeo permeare, permeavi, permeatus V (1st) [XXXDX] go or pass through, cross, traverse; pervade;
permetior permetiri, permensus sum V (4th) DEP [XXXCO] measure (exactly); traverse/travel over; pass through; complete (time/process);
permirus permira, permirum ADJ [XXXEC] very wonderful;
permisceo permiscere, permiscui, permixtus V (2nd) [XXXDX] mix or mingle together; confound; embroil; disturb thoroughly;
permissio permissionis N (3rd) F [XXXES] yielding (to another); permission;
permissivus permissiva, permissivum ADJ [GXXEK] permissive;
permissus permissus N (4th) M [XXXDX] permission, authorization;
permistus permista, permistum ADJ [DXXDS] confused; disordered; (=permixtus, = alt. vpar of permisceo);
permitialis permitialis, permitiale ADJ [XXXEC] destructive, annihilating;
permities permitiei N (5th) F [XXXEC] destruction, annihilation;
permitto permittere, permisi, permissus V (3rd) [XXXAX] let through; let go through; relinquish; permit, allow; entrust; hurl;
permixtio permixtionis N (3rd) F [XXXEO] mixture/blending; thorough mixing together;
permixtus permixta, permixtum ADJ [XXXDS] promiscuous; confused;
permodestus permodesta, permodestum ADJ [XXXEC] very modest, very moderate;
permoleste ADV [XXXEC] with much difficulty;
permolestus permolesta, permolestum ADJ [XXXEC] very troublesome;
permoveo permovere, permovi, permotus V (2nd) [XXXDX] stir up; move deeply; influence; agitate;
permulceo permulcere, permulsi, permulsus V (2nd) [XXXDX] rub gently, stroke, touch gently; charm, please, beguile; soothe, alleviate;
permultus permulta, permultum ADJ [XXXDX] very much; very many (pl.);
permunio permunire, permunivi, permunitus V (4th) [XXXDX] fortify thoroughly, make very secure; finish constructing fortifications;
permutatio permutationis N (3rd) F [XXXDX] change, exchange;
permuto permutare, permutavi, permutatus V (1st) [XXXDX] exchange (for); swap;
perna pernae N (1st) F [XXXEC] ham;
pernecessarius pernecessaria, pernecessarium ADJ [XXXEC] very necessary; very intimate;
pernego pernegare, pernegavi, pernegatus V (1st) INTRANS [XXXDS] deny completely; refuse completely;
perniciabilis perniciabilis, perniciabile ADJ [XXXDS] ruinous;
pernicies perniciei N (5th) F [XXXDX] ruin; disaster; pest, bane; curse; destruction, calamity; mischief;
perniciosus perniciosa, perniciosum ADJ [XXXDX] destructive, dangerous, pernicious;
pernicitas pernicitatis N (3rd) F [XXXDX] speed, agility;
pernimius pernimia, pernimium ADJ [XXXDS] much too much;
pernio pernionis N (3rd) M [XXXNS] chilblain;
pernix (gen.), pernicis ADJ [XXXDX] persistent, preserving; nimble, brisk, active, agile, quick, swift, fleet;
pernobilis pernobilis, pernobile ADJ [XXXDS] very famous;
pernocto pernoctare, pernoctavi, pernoctatus V (1st) [XXXCO] spend the night; occupy the night (w/person or in place); guard all night;
pernosco pernoscere, pernovi, pernotus V (3rd) TRANS [XXXDO] get to know well; become well acquainted/conversant with; get full knowledge of;
pernot (gen.), pernotis ADJ [XXXEO] very well known; very familiar;;
pernotesco pernotescere, pernotui, - V (3rd) INTRANS [XXXDO] become generally/well/everywhere known;
pernotesct pernotescere, pernotuit, - V (3rd) IMPERS [XXXES] it has become well known; it has been thoroughly investigated;
pernox (gen.), pernoctis ADJ [XXXCO] lasting all night; continuing throughout the night;
pernumero pernumerare, pernumeravi, pernumeratus V (1st) TRANS [XXXDS] count up; reckon;
pero peronis N (3rd) M [XXXDX] thick boot of raw hide;
perobscurus perobscura, perobscurum ADJ [XXXDX] very obscure, very vague;
perodi perodisse, perosus V PERFDEF [XXXCX] hate greatly (PERF form, PRES force), loathe, detest;
perodiosus perodiosa, perodiosum ADJ [XXXEC] very troublesome;
peroleo perolere, perolui, perolitus V (2nd) INTRANS [XXXDS] emit strong odor;
peronatus peronata, peronatum ADJ [XXXEC] wearing leather boots;
peropportunus peropportuna, peropportunum ADJ [XXXDX] very favorably situated, very convenient;
peroptato ADV [XXXEC] just as one would wish;
peropus ADV [XXXDS] very necessary;
peroratio perorationis N (3rd) F [XXXES] finish of speech;
perornatus perornata, perornatum ADJ [XXXEC] very ornate;
perorno perornare, perornavi, perornatus V (1st) TRANS [XXXDS] adorn highly/greatly;
peroro perorare, peroravi, peroratus V (1st) [XXXDX] deliver the final part of a speech, conclude;
perosus perosa, perosum ADJ [XXXDS] detesting;
perpaco perpacare, perpacavi, perpacatus V (1st) [XXXDX] subdue completely;
perparum ADV [EXXES] very little;
perparvulus perparvula, perparvulum ADJ [XXXEC] very little;
perparvus perparva, perparvum ADJ [XXXDX] very little, very trifling;
perpastus perpasta, perpastum ADJ [XXXDS] well-fed;
perpauculus perpaucula, perpauculum ADJ [XXXEC] very few (pl.);
perpaucum perpauci N (2nd) N [XXXDX] very few (pl.), very little;
perpaucus perpauca, perpaucum ADJ [XXXDX] very few (pl.); select;
perpaullum perpaulli N (2nd) N [XXXEC] very little;
perpaulum perpauli N (2nd) N [XXXEC] very little;
perpauper (gen.), perpauperis ADJ [XXXFO] very poor; very hard up;
perpauxillum perpauxilli N (2nd) N [XXXDS] very little (amount);
perpello perpellere, perpuli, perpulsus V (3rd) [XXXDX] compel, constrain, prevail upon; enforce;
perpendiculariter ADV [GXXEK] perpendicularly;
perpendiculum perpendiculi N (2nd) N [XXXDX] plummet; plumbline; [ad perpendiculum => perpendicularly];
perpendo perpendere, perpendi, perpensus V (3rd) [XXXDX] weigh carefully; assess carefully;
perpensius ADV [FXXFM] more deliberately;
perperam ADV [XXXDX] wrongly, incorrectly;
perpes (gen.), perpetis ADJ [XXXCO] continuous, lasting, unbroken in time, perpetual, neverending; whole period;
perpetim ADV [DXXES] perpetually; constantly, without intermission/interruption/pause/let up;
perpetim ADV [DXXES] |continually/unceasingly (Ecc); forever (Z);
perpetior perpeti, perpessus sum V (3rd) DEP [XXXDX] endure to the full;
perpetro perpetrare, perpetravi, perpetratus V (1st) [XXXDX] carry through, accomplish;
perpetualis perpetualis, perpetuale ADJ [FXXEM] perpetual;
perpetualiter ADV [FXXEM] perpetually;
perpetue ADV [XXXEO] constantly, uninterruptedly, continually, without interruption/pause/let up;
perpetuitas perpetuitatis N (3rd) F [XXXDX] continuity; permanence;
perpetuo ADV [XXXDX] without interruption; constantly; forever; continually; perpetual;
perpetuus perpetua, perpetuum ADJ [XXXAX] continuous, uninterpreted; whole; perpetual, lasting; everlasting;
perplexor perplexari, perplexatus sum V (1st) DEP [XXXEC] perplex;
perplexus perplexa, perplexum ADJ [XXXDX] entangled, muddled; intricate, cryptic; confused;
perplicatus perplicata, perplicatum ADJ [XXXEC] entangled, involved;
perpluo perpluere, -, - V (3rd) INTRANS [XXXDS] rain through; allow rain through;
perpolio perpolire, perpolivi, perpolitus V (4th) [XXXDX] polish thoroughly; put the finishing touches to;
perpopulor perpopulari, perpopulatus sum V (1st) DEP [XXXDX] ravage, devastate completely;
perpotatio perpotationis N (3rd) F [XXXDS] drinking bout;
perpotior perpotiri, perpotitus sum V (4th) DEP [ELXES] enjoy completely;
perpoto perpotare, perpotavi, perpotatus V (1st) [XXXDX] drink heavily; drink up;
perprimo perprimere, perpressi, perpressus V (3rd) TRANS [XXXEC] press hard;
perpropinquus perpropinqua, perpropinquum ADJ [XXXDX] very near;
perpropinquus perpropinqui N (2nd) M [XXXDX] relative;
perpugnax (gen.), perpugnacis ADJ [XXXDS] very pugnacious;
perpurgo perpurgare, perpurgavi, perpurgatus V (1st) TRANS [XXXDS] purge well; clear up; explain fully;
perpusillus perpusilla, perpusillum ADJ [XXXEC] very small;
perquam ADV [XXXDX] extremely;
perquiro perquirere, perquisivi, perquisitus V (3rd) [XXXDX] search everywhere for;
perrarus perrara, perrarum ADJ [XXXDX] very rare, exceptional;
perreconditus perrecondita, perreconditum ADJ [XXXEC] very abstruse;
perrepo perrepere, perrepsi, perreptus V (3rd) [XXXDS] crawl over; crawl along;
perrepto perreptare, perreptavi, perreptatus V (1st) INTRANS [XXXEC] crawl through, crawl about;
perridicule ADV [XXXEC] very laughably;
perridiculus perridicula, perridiculum ADJ [XXXEC] very laughable;
perrogatio perrogationis N (3rd) F [XXXEO] poll, successive asking persons for opinion; L:passage of law (L+S); decree;
perrogo perrogare, perrogavi, perrogatus V (1st) TRANS [XLXDO] ask/question/solicit in turn; L:propose/pass a law; carry (bill);
perrumpo perrumpere, perrupi, perruptus V (3rd) [XXXDX] break through;
Persa Persae N (1st) M [XXPCO] Persian, native of Persia; (sometimes for Parthian; Persian breed of dog);
persaepe ADV [XXXDX] very often;
persalse ADV [XXXEC] very witty;
persalsus persalsa, persalsum ADJ [XXXEC] very witty;
persalutatio persalutationis N (3rd) F [XXXEC] general greeting;
persaluto persalutare, persalutavi, persalutatus V (1st) TRANS [XXXDS] salute/greet in turn;
persano persanare, persanavi, persanatus V (1st) TRANS [DBXDS] cure completely;
persapiens (gen.), persapientis ADJ [XXXDS] very wise;
perscienter ADV [XXXEC] very discreetly;
perscindo perscindere, perscidi, perscissus V (3rd) TRANS [XXXDS] tear apart;
perscitus perscita, perscitum ADJ [XXXEC] very clever;
perscribo perscribere, perscripsi, perscriptus V (3rd) [XXXDX] report; describe; write out in full; finish writing, write a detailed record;
perscriptio perscriptionis N (3rd) F [XXXDS] entry; assignment;
perscriptor perscriptoris N (3rd) M [XXXDS] scribe; writer;
perscrutor perscrutari, perscrutatus sum V (1st) DEP [XXXCO] search/look though; search high and low; study/investigate carefully;
perseco persecare, persecavi, persecatus V (1st) TRANS [XXXDS] dissect; cut up;
persector persectari, persectatus sum V (1st) DEP [XXXDO] pursue/follow closely/eagerly; follow up; investigate (question);
persecutio persecutionis N (3rd) F [XXXCO] chase/pursuit; carrying through, completion; action/right of suing, suit;
persecutio persecutionis N (3rd) F [FEXEF] |persecution (esp. of Christians); suffering (Bee);
persecutor persecutoris N (3rd) M [DXXCS] persecutor; (of Christians); prosecutor, plaintiff;
persedeo persedere, persedi, persessus V (2nd) INTRANS [XXXDS] remain sitting; stay seated;
persegnis persegnis, persegne ADJ [XXXDS] very slow;
persentisco persentiscere, -, - V (3rd) [XXXEC] begin to perceive distinctly or feel deeply;
persequor persequi, persecutus sum V (3rd) DEP [XXXBX] follow up, pursue; overtake; attack; take vengeance on; accomplish;
Perses Persae N M [XXPCO] Persian, native of Persia; (sometimes for Parthian; Persian breed of dog);
perseverans perseverantis (gen.), perseverantior -or -us, perseverantissimus -a -u ADJ [XXXCO] steadfast, persistent, untiring; continually maintained, persistent (activity);
perseveranter perseverantius, perseverantissime ADV [XXXCO] steadfastly, persistently; with continued action;
perseverantia perseverantiae N (1st) F [XXXCO] steadfastness; persistence (affliction); continued existence;
persevero perseverare, perseveravi, perseveratus V (1st) [XXXBX] persist, persevere; continue;
perseverus persevera, perseverum ADJ [XXXEC] very strict;
persicinus persicina, persicinum ADJ [GXXEK] peach-colored;
persicum persici N (2nd) N [FAXEK] peach;
Persicus Persica, Persicum ADJ [XXXCZ] Persian;
persido persidere, persedi, persessus V (3rd) INTRANS [XPXDS] settle down; sink into;
persigno persignare, persignavi, persignatus V (1st) TRANS [XXXFS] note down; record;
persimilis persimilis, persimile ADJ [XXXDS] very like; very similar;
persimplex (gen.), persimplicis ADJ [XXXDS] very simple; very plain;
Persis (gen.), Persidos ADJ [XXPFO] Persian;
persolata persolatae N (1st) F [XAXFS] brown mullen plant (Pliny);
persolus persola, persolum ADJ [BXXFS] quite alone;
persolvo persolvere, persolvi, persolutus V (3rd) [XXXDX] pay;
persona personae N (1st) F [XXXAX] mask; character; personality;
personalis personalis, personale ADJ [XXXEO] personal; of/relating to an individual;
personatus personata, personatum ADJ [XXXDX] masked;
personificatio personificationis N (3rd) F [GXXEK] personification;
personifico personificare, personificavi, personificatus V (1st) [GXXEK] personify;
persono personare, personavi, personatus V (1st) TRANS [XXXBO] make loud/continuous/pervasive noise/loud music; ring/resound; chant/shout out;
persono personare, personui, personitus V (1st) TRANS [XXXBS] make loud/continuous/pervasive noise/loud music; ring/resound; chant/shout out;
perspectiva perspectivae N (1st) F [GSXEK] perspective (geometry);
perspecto perspectare, perspectavi, perspectatus V (1st) TRANS [XXXDS] look through to end; examine closely;
perspectus perspecta, perspectum ADJ [XXXDS] evident; well-known;
perspeculor perspeculari, perspeculatus sum V (1st) DEP [XXXDS] reconnoiter; examine well;
perspergo perspergere, -, - V (3rd) TRANS [XXXEC] sprinkle, moisten;
perspicace ADV [XXXFO] watchfully; observantly;
perspicax perspicacis (gen.), perspicacior -or -us, perspicacissimus -a -um ADJ [XXXCO] observant, attentive to what is going on; having keen/penetrating sight/vision;
perspicibilis perspicibilis, perspicibile ADJ [XXXFO] clearly visible;
perspicientia perspicientiae N (1st) F [XXXDS] full knowledge;
perspicillum perspicilli N (2nd) N [GXXEK] spectacles; glasses;
perspicio perspicere, perspexi, perspectus V (3rd) [XXXBX] see through; examine; observe;
perspicue ADV [XXXDX] clearly, evidently;
perspicuus perspicua, perspicuum ADJ [XXXDX] transparent, clear; evident;
persterno persternere, perstervi, perstratus V (3rd) TRANS [XXXDS] pave all over;
perstimulo perstimulare, perstimulavi, perstimulatus V (1st) TRANS [XXXDS] stimulate violently;
persto perstare, perstiti, perstatus V (1st) [XXXDX] stand firm; last, endure; persevere, persist in;
perstringo perstringere, perstrinxi, perstrictus V (3rd) [XXXDX] graze, graze against; make tight all over; offend, make unfavorable mention;
perstudiose ADV [XXXEC] very eagerly;
perstudiosus perstudiosa, perstudiosum ADJ [XXXEC] very eager;
persuadeo persuadere, persuasi, persuasus V (2nd) [XXXBX] persuade, convince (with dat.);
persuasibilis persuasibilis, persuasibile ADJ [XXXFO] persuasive, convincing;
persuasibiliter ADV [XXXFO] persuasively, convincingly;
persubtilis persubtilis, persubtile ADJ [XXXDS] very subtle; very delicate;
persulto persultare, persultavi, persultatus V (1st) [XXXDX] leap or skip or prance about, range (over), scour;
pertaedet pertaedere, pertaeduit, pertaesus est V (2nd) IMPERS [XXXDX] it wearies; it disgusts; it bores;
pertego pertegere, pertexi, pertectus V (3rd) TRANS [BXXES] cover over;
pertempto pertemptare, pertemptavi, pertemptatus V (1st) [XXXDX] test, try out; explore thoroughly; agitate thoroughly;
pertendo pertendere, pertendi, pertensus V (3rd) [XXXDX] persevere, persist; press on;
pertento pertentare, pertentavi, pertentatus V (1st) [XXXDX] test, try out; explore thoroughly; agitate thoroughly;
pertenuis pertenuis, pertenue ADJ [XXXDS] very thin; very slender;
perterebro perterebrare, perterebravi, perterebratus V (1st) TRANS [XXXDS] bore through;
pertergo pertergere, pertersi, pertersus V (3rd) TRANS [XXXDS] wipe over; touch lightly;
perterrefacio perterrefacere, perterrefeci, perterrefactus V (3rd) TRANS [XXXCO] make extremely frightened; terrify thoroughly;
perterrefactus perterrefacta, perterrefactum ADJ [XXXDS] terribly/extremely frightened, thoroughly terrified;
perterreo perterrere, perterrui, perterritus V (2nd) TRANS [XXXBO] frighten greatly, terrify;
perterricrepus perterricrepa, perterricrepum ADJ [XXXFO] making/characterized by terrifying crashing/clattering sound; rattling terribly;
perterrito perterritare, perterritavi, perterritatus V (1st) TRANS [DXXFS] frighten thoroughly/greatly, terrify;
perterritus perterrita, perterritum ADJ [DXXFS] very frightened, thoroughly frightened; completely terrified;
pertexo pertexere, pertexui, pertextus V (3rd) TRANS [XXXDS] accomplish; interweave;
pertica perticae N (1st) F [XXXDX] pole, long staff; measuring rod; perch;
pertimefactus pertimefacta, pertimefactum ADJ [XXXDS] very frightened;
pertimesco pertimescere, pertimui, - V (3rd) [XXXDX] become very scared (of);
pertinacia pertinaciae N (1st) F [XXXBO] determination/perseverance; persistence; obstinacy, stubbornness, defiance;
pertinaciter ADV [XXXCO] tenaciously; obstinately, stubbornly, determinedly; through thick and thin;
pertinax (gen.), pertinacis ADJ [XXXDX] persevering, obstinate; pertinacious;
Pertinax Pertinacis N (3rd) M [DLIDZ] Pertinax; (Emperor Publius Helvius Pertinax 193);
pertineo pertinere, pertinui, pertentus V (2nd) [XXXAX] reach; extend; relate to; concerns, pertain to;
pertingo pertingere, -, - V (3rd) [XXXCO] reach, get as far as; extend (in a direction); concern, affect;
pertito ADV [ESXDX] in X divisions (only with numerical prefix), in X parts/categories;
pertitus pertita, pertitum ADJ [ESXDX] divided in X parts (only with numerical prefix), divisible by X, X-fold;
pertolero pertolerare, pertoleravi, pertoleratus V (1st) TRANS [XXXDS] endure;
pertorqueo pertorquere, -, - V (2nd) TRANS [XXXDS] distort;
pertractatio pertractationis N (3rd) F [XXXEC] thorough handling, detailed treatment;
pertraho pertrahere, pertraxi, pertractus V (3rd) [XXXDX] draw or drag through or to, bring or conduct forcibly to; draw on, lure;
pertranseo pertransire, pertransivi(ii), pertransitus V INTRANS [XXXNO] pass right through; go/pass by (L+S); pass away; cross (Bee);
pertricosus pertricosa, pertricosum ADJ [XXXDX] very confused; very strange; completely taken up with trifles;
pertristis pertristis, pertriste ADJ [XXXDS] very sad; very morose;
pertundiculum pertundiculi N (2nd) N [GXXEK] piercing;
pertundo pertundere, pertudi, pertusus V (3rd) [XXXDX] bore through, perforate;
perturbatio perturbationis N (3rd) F [XXXDX] disturbance; commotion;
perturbatrix perturbatricis N (3rd) F [XXXDS] disturberess; she who disturbs;
perturbatus perturbata, perturbatum ADJ [XXXDS] troubled;
perturbo perturbare, perturbavi, perturbatus V (1st) [XXXDX] confuse, throw into confusion; disturb, perturb, trouble; alarm;
perturpis perturpis, perturpe ADJ [XXXDS] scandalous;
pertusus pertusa, pertusum ADJ [XXXDS] perforated; leaky;
perula perulae N (1st) F [FXXEK] purse;
perurbanus perurbana, perurbanum ADJ [XXXEC] very polite or witty; oversophisticated;
perurgueo perurguere, -, - V (2nd) INTRANS [EXXEP] press hard on; oppress; take pains; (=perurgeo);
peruro perurere, perussi, perusus V (3rd) TRANS [XXXBO] burn up/through, consume w/fire; fire (w/passion); burn/scorch; chafe/irritate;
pervado pervadere, pervasi, pervasus V (3rd) [XXXDX] go or come through; spread through; penetrate; pervade;
pervagor pervagari, pervagatus sum V (1st) DEP [XXXDX] wander or range through, rove about; pervade, spread widely; extend;
pervagus pervaga, pervagum ADJ [XXXEC] wandering everywhere;
pervasto pervastare, pervastavi, pervastatus V (1st) [XXXDX] devastate completely;
perveho pervehere, pervexi, pervectus V (3rd) [XXXDX] bear, carry or convey through; [pervehi, pass => to sail to, ride to];
pervenio pervenire, perveni, perventus V (4th) [XXXAX] come to; reach; arrive;
pervenor pervenari, pervenatus sum V (1st) DEP [BXXFS] chase through;
perversus perversa, perversum ADJ [XXXDX] askew, awry; perverse, evil, bad;
perverto pervertere, perverti, perversus V (3rd) [XXXDX] overthrow; subvert; destroy, ruin, corrupt;
pervesperi ADV [XXXEC] very late in the evening;
pervestigatio pervestigationis N (3rd) F [XXXDS] investigation;
pervestigo pervestigare, pervestigavi, pervestigatus V (1st) [XXXDX] make a thorough search of; explore fully;
pervetus (gen.), perveteris ADJ [XXXDX] very old, that lasted very long; most/extremely ancient, of far distant past;
pervicacia pervicaciae N (1st) F [XXXDX] stubbornness, obstinacy, firmness, steadiness;
pervicax (gen.), pervicacis ADJ [XXXDX] stubborn, obstinate; firm, steadfast;
pervideo pervidere, pervidi, pervisus V (2nd) [XXXDX] take in with the eyes or mind;
pervigeo pervigere, pervigui, - V (2nd) INTRANS [XXXDS] continue to bloom;
pervigil (gen.), pervigilis ADJ [XXXDX] keeping watch or sleepless all night long; always watchful;
pervigilatio pervigilationis N (3rd) F [XXXDS] vigil;
pervigilo pervigilare, pervigilavi, pervigilatus V (1st) [XXXDX] remain awake all night; keep watch all night; keep a religious vigil;
pervilis pervilis, pervile ADJ [XXXDS] very cheap;
pervinco pervincere, pervici, pervictus V (3rd) [XXXDX] conquer completely; carry (proposal), gain an objective, persuade;
pervius pervia, pervium ADJ [XXXDX] passable, traversable; penetrable;
pervolgo pervolgare, pervolgavi, pervolgatus V (1st) TRANS [XXXDS] proclaim; spread abroad; (pervulo);
pervolito pervolitare, pervolitavi, pervolitatus V (1st) [XXXCO] flit across; fly repeatedly over/through; move rapidly through space/heavens;
pervolo pervolare, pervolavi, pervolatus V (1st) [XXXDX] fly or flit through; wing one's way; move rapidly through the air;
pervolo pervolare, pervolavi, pervolatus V (1st) INTRANS [DXXDS] fly through; fly;
pervoluto pervolutare, pervolutavi, pervolutatus V (1st) INTRANS [XXXDS] roll about; be busied with;
pervorsus pervorsa, pervorsum ADJ [XXXDS] askew, awry; perverse, evil, bad; (perversus);
pervulgo pervulgare, pervulgavi, pervulgatus V (1st) [XXXDX] make publicly known, spread abroad;
pes pedis N (3rd) M [XBXAX] foot; [pedem referre => to retreat];
pessimismus pessimismi N (2nd) M [GXXEK] pessimism;
pessimista pessimistae N (1st) M [GXXEK] pessimist;
pessimo pessimare, pessimavi, pessimatus V (1st) TRANS [EEXDS] ruin, debase; spoil completely, make utterly bad; harm, injure, bring calamity;
pessimus pessima, pessimum ADJ [XXXAO] worst, most incapable; wickedest; most disloyal/unkind; lowest in quality/rank;
pessona pessonae N (1st) F [FAXEM] pig-food;
pessulus pessuli N (2nd) M [FXXEK] bolt;
pessulus pessuli N (2nd) M [XXXEC] bolt;
pessum ADV [XXXDX] to the lowest part, to the bottom, [~ dare => destroy, ruin];
pessumdo pessumdare, pessumdedi, possumdatus V (1st) TRANS [XXXCO] destroy, ruin; sink, send to the bottom; put an end to; do away with, remove;
pessumum pessumi N (2nd) N [XXXES] pessary/medicated wool plug (for womb/vagina/other); suppository; contraceptive;
pessumus pessuma, pessumum ADJ [XXXAO] worst, most incapable; wickedest; most disloyal/unkind; lowest in quality/rank;
pessundo pessundare, pessundedi, possundatus V (1st) TRANS [XXXCO] destroy, ruin; sink, send to the bottom; put an end to; do away with, remove;
pestifer pestifera, pestiferum ADJ [XXXDX] pestilential; destructive;
pestilens (gen.), pestilentis ADJ [XXXDX] pestilential, unhealthy, unwholesome; destructive;
pestilentia pestilentiae N (1st) F [XXXDX] plague; pestilence; fever;
pestilentiosus pestilentiosa, pestilentiosum ADJ [DXXDS] pestilential; unhealthy;
pestilitas pestilitatis N (3rd) F [XPXFS] plague;
pestis pestis N (3rd) F [XXXBX] plague, pestilence, curse, destruction;
petasatus petasata, petasatum ADJ [XXXEC] wearing the petasus/hat; (hence equipped for a journey);
petasio petasionis N (3rd) M [XXXEC] forequarter/shoulder of pork;
petaso petasonis N (3rd) M [XXXEC] forequarter/shoulder of pork;
petasunculus petasunculi N (2nd) M [XXXFS] small pork leg; traveling cap;
petasus petasi N (2nd) M [FXXEO] hat; broadbrimmed hat (worn by travelers); conical superstructure;
petaurista petauristae N (1st) M [FXXEK] acrobat;
petaurum petauri N (2nd) N [XXXEC] springboard;
petesso petessere, -, - V (3rd) TRANS [XXXEC] long for, strive after;
petilus petila, petilum ADJ [BXXFS] thin; slender (archaic);
petisso petissere, -, - V (3rd) TRANS [XXXEC] long for, strive after;
petitio petitionis N (3rd) F [XXXDX] candidacy; petition;
petitor petitoris N (3rd) M [XXXDX] seeker striver after, applicant, candidate, claimant, plaintiff;
petiturio petiturire, -, - V (4th) INTRANS [XLXEC] desire to stand for election;
peto petere, petivi, petitus V (3rd) [XXXAX] attack; aim at; desire; beg, entreat, ask (for); reach towards, make for;
petoritum petoriti N (2nd) N [XXXEC] open four-wheeled carriage;
petorritum petorriti N (2nd) N [XXXEC] open four-wheeled carriage;
petra petrae N (1st) F [XXXCO] rock, boulder; shaped stone as used in building;
petro petronis N (3rd) M [XXXDX] young/breeding ram; a rustic, dolt, rube, bumpkin;
petrochemicus petrochemica, petrochemicum ADJ [GXXEK] petrochemical;
petroleifus petroleifa, petroleifum ADJ [GXXEK] oil-bearing;
petroleum petrolei N (2nd) N [GXXEK] oil;
petroselinum petroselini N (2nd) N [XAXNS] rock-parsley; parsley (Cal);
petrosum petrosi N (2nd) N [DXXES] rocky place;
petrosus petrosa, petrosum ADJ [DXXES] rocky;
Petrus Petri N (2nd) M [EEXBX] Peter;
petulans petulantis (gen.), petulantior -or -us, petulantissimus -a -um ADJ [XXXCO] insolent, unruly, smart-alecky; forward, aggressive; impudent; reprobate/wanton;
petulanter ADV [XXXDO] rudely, insolently; petulantly; waywardly; with impudently aggressiveness;
petulantia petulantiae N (1st) F [XXXDX] impudent or boisterous aggressiveness; wantonness, immodesty;
petulcus petulca, petulcum ADJ [XXXDX] butting;
peucedanum peucedani N (2nd) N [XAXES] sulfur-wort;
pexatus pexata, pexatum ADJ [XXXEC] wearing a garment with the nap on;
Phaedo Phaedonis N (3rd) M [XSHES] Phaedo (disciple of Socrates, friend of Plato, founder of school at Elis);
Phaedon Phaedonis N (3rd) M [XSHEO] Phaedo (disciple of Socrates, friend of Plato, founder of school at Elis);
Phaedrus Phaedri N (2nd) M [XSHDO] Phaedo (pupil of Socrates); Phaedrus (Latin fabulist); (Cicero's teacher);
phala phalae N (1st) F [XXXEC] wooden tower or pillar;
phalaecius phalaecia, phalaecium ADJ [XPXFS] Phalaecian; kind of Greek verse;
phalanga phalangae N (1st) F [XXXDX] roller to move ships/military engines; carrying pole; cut length of wood/rod;
phalangion phalangii N N [XAXES] venomous spider; spider-root plant;
phalangita phalangitae N (1st) M [XWHEC] soldiers (pl.) belonging to a phalanx;
phalangius phalangii N (2nd) N [XAXES] venomous spider; spider-root plant;
phalanx phalangis N (3rd) F [XXXDX] phalanx, compact body of heavy infantry; battalion; men in battle formation;
phalarica phalaricae N (1st) F [XXXDX] heavy missile (orig. by siege tower catapult w/tow+pitch+fire); like hand spear;
phalera phalerae N (1st) F [XXXDX] ornaments (pl.) worn by men of arms and horses;
phaleratus phalerata, phaleratum ADJ [XXXEC] wearing phalerae/ornaments;
phantasia phantasiae N (1st) F [XXXEO] fancy, imagined situation; mental image (Latham); imagination; phenomenon (Def);
phantasia phantasiae N (1st) F [ESXEP] phase; (of the moon);
phantasio phantasiare, phantasiavi, phantasiatus V (1st) TRANS [FXXEF] imagine, fancy;
phantasior phantasiari, phantasiatus sum V (1st) DEP [FXXFF] imagine, fancy;
phantasma phantasmatis N (3rd) N [EEXDX] ghost; phantom; spirit;
phantasmaticus phantasmatica, phantasmaticum ADJ [EXXEP] imaginary;
phantasticus phantastica, phantasticum ADJ [FXXFM] imaginary; visionary;
Pharao Pharaonis N (3rd) M [EEXDX] Pharaoh, title of King of Egypt;
pharetra pharetrae N (1st) F [XXXBX] quiver;
pharetratus pharetrata, pharetratum ADJ [XXXEC] wearing a quiver;
pharetraus pharetraa, pharetraum ADJ [XXXDX] wearing a quiver;
pharmaceuticus pharmaceutica, pharmaceuticum ADJ [GXXEK] pharmaceutical;
pharmaceutria pharmaceutriae N (1st) F [XXXEC] sorceress;
pharmacopola pharmacopolae N (1st) M [XBXDO] medicine/drug seller (usu. derogatory), quack; pharmacist (Cal);
pharmacopoles pharmacopolae N M [XBXDO] medicine/drug seller (usu. derogatory), quack; pharmacist (Cal);
pharmacopolium pharmacopolii N (2nd) N [GXXEK] pharmacy;
pharmacus pharmaci N (2nd) M [DXXFS] poisoner; sorcerer;
Phase undeclined N N [DEQDS] Passover; Jewish feast; paschal lamb/sacrifice at the Passover;
phaselus phaseli N (2nd) C [XXXDX] kidney-bean; light ship;
phaselus phaseli N (2nd) M [GXXEK] snap bean;
phasma phasmatis N (3rd) N [XXXEC] ghost, specter;
pherecratus pherecrata, pherecratum ADJ [XPXFS] Pherecratian; kind of Greek verse;
phiala phialae N (1st) F [XXXEC] drinking vessel; a bowl, saucer;
phiditium phiditii N (2nd) N [XXXFS] Spartan public meal;
philargyria philargyriae N (1st) F [GXXET] love of money; (Erasmus);
philargyros philargyros, philargyron ADJ [XXXFO] fond of money;
philatelia philateliae N (1st) F [GXXEK] philately;
philatelista philatelistae N (1st) M [GXXEK] philatelist;
philautia philautiae N (1st) F [FXXFM] self-love;
philema philematis N (3rd) N [XXXFO] kiss;
Philippus Philippi N (2nd) M [XXHCO] Philip (name of several Macedonian kings); (Philip II, father of Alexander);
Philippus Philippi N (2nd) M [XXHCO] Philippi (pl.); (town in eastern Macedonia where Octavius defeated Brutus);
philitium philitii N (2nd) N [XXXFS] Spartan public meal;
philologia philologiae N (1st) F [XXXEC] love of learning, study of literature;
philologus philologa, philologum ADJ [XGXEC] learned, literary;
philologus philologi N (2nd) M [XGXEC] scholar;
philomela philomelae N (1st) F [XAXDX] nightingale;
philomusicus philomusici N (2nd) M [GXXEK] music-lover;
philosophia philosophiae N (1st) F [XSXBX] philosophy, love of wisdom;
philosophice ADV [XSXFS] philosophically;
philosophicus philosophica, philosophicum ADJ [XSXDS] philosophical, philosophic; of/concerning philosophy;
philosophor philosophari, philosophatus sum V (1st) DEP [XSXDX] philosophize;
philosophus philosopha, philosophum ADJ [XXXDS] philosophical;
philosophus philosophi N (2nd) M [XSXAX] philosopher;
philtrum philtri N (2nd) N [XXXDX] love-potion;
philyra philyrae N (1st) F [XAXDX] linden-tree, lime-tree;
phimus phimi N (2nd) M [XXXEC] dice box;
phito phitonis N (3rd) F [FEXFM] divination-spirit;
phitonissa phitonissae N (1st) F [FEXFM] witch; sorceress;
phlebotomo phlebotomare, phlebotomavi, phlebotomatus V (1st) [XXXES] let blood; bleed;
phlegma phlegmatis N (3rd) N [FXXES] phlegm;
phloginos phlogini N M [XXXNS] flame-colored gem (otherwise unknown);
phoca phocae N (1st) F [XAXCO] seal; (marine mammal);
Phoebe Phoebes N F [XEXDS] Diana; moon goddess;
Phoenica Phoenicae N (1st) F [XLQEO] Phoenicia; (coastal region of Syria);
Phoenice Phoenices N F [XLQEO] Phoenicia; (coast region of Syria); wild grass; rye grass/Lolium perenne?;
phoenicopterus phoenicopteri N (2nd) M [XAXDO] flamingo;
phoenix phoenicis N (3rd) M [XAXCC] phoenix, a fabulous bird of Arabia;
phonascus phonasci N (2nd) M [XGXEO] teacher of singing/music or elocution;
phonetica phoneticae N (1st) F [GXXEK] phonetics;
phoneticus phonetica, phoneticum ADJ [GXXEK] phonetics;
phonodiscus phonodisci N (2nd) M [XDXEK] music disk;
photochartula photochartulae N (1st) F [GXXEK] illustrated post card;
photocopia photocopiae N (1st) F [HXXEK] photocopy;
photocopiatrum photocopiatri N (2nd) N [HTXEK] photocopier;
photocopio photocopiare, photocopiavi, photocopiatus V (1st) [HXXEK] photocopy;
photoelectricus photoelectrica, photoelectricum ADJ [HSXEK] photoelectric;
photographema photographematis N (3rd) N [GXXEK] photograph (picture);
photographia photographiae N (1st) F [GXXEK] photograph (art);
photographicus photographica, photographicum ADJ [GXXEK] photographic;
photographo photographare, photographavi, photographatus V (1st) [GXXEK] photograph;
photographus photographi N (2nd) M [GXXEK] photographer;
photomachina photomachinae N (1st) F [GTXEK] camera;
phraseologia phraseologiae N (1st) F [GXXEK] phraseology;
phrenesis phrenesis N (3rd) F [XXXEC] madness, frenzy;
phreneticus phrenetica, phreneticum ADJ [XXXEC] mad, frantic;
phrenocomium phrenocomii N (2nd) N [GXXEK] mad asylum;
Phrigia Phrigiae N (1st) F [XXQEO] Phrygia, country comprising center and west of Asia Minor; Troy (poetical);
Phrigius Phrigia, Phrigium ADJ [XXQCO] Phrygian, of Phyrigia (center and west of Asia Minor); Trojan;
Phrygia Phrygiae N (1st) F [XXQEO] Phrygia, country comprising center and west of Asia Minor; Troy (poetical);
Phrygius Phrygia, Phrygium ADJ [XXQCO] Phrygian, of Phyrigia (center and west of Asia Minor); Trojan;
phthiriasis phthiriasis N (3rd) F [DBXNS] pthiriasis; louse-disease (Pliny);
phthisis phthisis N (3rd) F [XXXEC] consumption;
phthongus phthongi N (2nd) M [XDXFO] sound; tone;
phy INTERJ [XXXFO] pish! tush!; (expression of disgust);
phycis phycidis N (3rd) F [DAXNS] seaweed-dwelling fish (lamprey?); (Pliny);
phycitis phycitidis N (3rd) F [ASXNS] precious stone (Pliny);
phylaca phylacae N (1st) F [BXXFS] prison;
phylacterium phylacterii N (2nd) N [XXXDS] amulet; phylactery, scripture text in box on forehead of Jews; gladiator medal;
phylarches phylarchae N M [EXHDW] head of a tribe/phyle (Greek), magistrate; emir; army/cavalry commander;
phylarchia phylarchiae N (1st) F [GXXEK] emirate;
phylarchus phylarchi N (2nd) M [EXHEC] head of a tribe/phyle (Greek), magistrate; emir; army/cavalry commander;
phyle phyles N F [GXXEK] race;
phyleticus phyletica, phyleticum ADJ [GXXEK] racial;
physica physicae N (1st) F [XSXDS] physics;
physice ADV [XXXDX] from the scientific/natural science point of view;
physice physices N F [XSXDS] physics;
physicos physice, physicon ADJ [XXXDO] pertaining/relating to physics/natural science/physical nature; natural, inborn;
physiculo physiculare, physiculavi, physiculatus V (1st) TRANS [FXXEV] prophesy, foresee, divine;
physicum physici N (2nd) N [XXXCO] physics (pl.), natural science;
physicus physica, physicum ADJ [XXXCO] pertaining/relating to physics/natural science/physical nature; natural, inborn;
physicus physici N (2nd) M [XXXCO] physicist, natural philosopher; natural scientist;
physiognomon physiognomonis N (3rd) M [XBXEC] physiognomist, one who reads character/foretells destiny from the face;
physiologia physiologiae N (1st) F [XXXEC] natural science; physiology (Cal);
physiologus physiologi N (2nd) M [FSXEM] chemist; natural science (Nelson);
physiotherapia physiotherapiae N (1st) F [GBXEK] physiotherapy;
piacularis piacularis, piaculare ADJ [XXXDX] atoning, expiatory;
piaculum piaculi N (2nd) N [XXXDX] expiatory offering or rite; sin; crime;
piamen piaminis N (3rd) N [XXXDX] atonement;
piamentum piamenti N (2nd) N [XEXFS] atoning sacrifice;
pica picae N (1st) F [XXXDX] magpie; jay;
picaria picariae N (1st) F [XXXEC] place where pitch is made;
picea piceae N (1st) F [XXXDX] spruce;
piceus picea, piceum ADJ [XXXDX] pitch black;
pico picare, picavi, picatus V (1st) [XXXEC] smear with pitch;
pictor pictoris N (3rd) M [XXXDX] painter;
pictura picturae N (1st) F [XXXBX] painting, picture;
picturatus picturata, picturatum ADJ [XXXDX] decorated with color;
pictus picta -um, pictior -or -us, pictissimus -a -um ADJ [XXXCO] painted; colored; decorated, embroidered in color (fabrics);
picus pici N (2nd) M [XXXEC] woodpecker;
piens pientis (gen.), pientior -or -us, pientissimus -a -um ADJ [XXXIS] dutiful; conscientious; affectionate, tender; pious, patriotic; holy, godly;
pietas pietatis N (3rd) F [XXXAX] responsibility, sense of duty; loyalty; tenderness, goodness; pity; piety (Bee);
piger pigra, pigrum ADJ [XXXBX] lazy, slow, dull;
piget pigere, -, pigitus est V (2nd) IMPERS [XXXDX] it disgusts, irks, pains, chagrins, afflicts, grieves;
pigmentarius pigmentaria, pigmentarium ADJ [XXXEC] seller of paints and unguents;
pigmentum pigmenti N (2nd) N [XXXCO] coloring/dye/pigment/tint/paint; ingredient; drug; sauce (Bee); (wine w/)spices;
pigneraticius pigneraticia, pigneraticium ADJ [XLXCO] of/concerned with pledge/mortgage; pledged/mortgaged (property);
pignero pignerare, pigneravi, pigneratus V (1st) TRANS [XXXCO] pledge, pawn, give a pledge; bind/engage; guarantee/assure;
pigneror pignerari, pigneratus sum V (1st) DEP [XXXEO] appropriate; assert one's claim to; make certain, assure; guarantee, pledge;
pignoro pignorare, pignoravi, pignoratus V (1st) TRANS [XXXDO] pledge, pawn, give a pledge; bind/engage; guarantee/assure;
pignoror pignorari, pignoratus sum V (1st) DEP [XXXFO] appropriate; assert one's claim to; make certain, assure; guarantee, pledge;
pignus pignoris N (3rd) N [XXXBX] pledge (security for debt), hostage, mortgage; bet, stake; symbol; relict;
pigo pigere, pigi, - V (3rd) INTRANS [EXXFW] be weakened (Douay);
pigredo pigredinis N (3rd) F [EXXFS] slothfulness, indolence;
pigresco pigrescere, -, - V (3rd) [XXXES] become slow;
pigritia pigritiae N (1st) F [XXXDX] sloth, sluggishness, laziness, indolence;
pigrities pigritiei N (5th) F [XXXDX] sloth, sluggishness, laziness, indolence;
pigro pigrare, pigravi, pigratus V (1st) INTRANS [XXXDO] hesitate; hang back;
pigror pigrari, pigratus sum V (1st) DEP [XXXFO] hesitate; hang back;
pigror pigroris N (3rd) M [XXXFO] sluggishness; hesitation;
piisimus piisima, piisimum ADJ [XXXES] conscientious; affectionate/tender; most pious/holy/godly; patriotic/dutiful;
pila pilae N (1st) F [XXXBO] ball (play/decorative); sphere; mortar, vessel in which things are pounded;
pila pilae N (1st) F [XXXCO] squared pillar; pier, pile; low pillar monument; funerary monument w/cavity;
pilamalleator pilamalleatoris N (3rd) M [GXXEK] golfer;
pilamalleus pilamallei N (2nd) M [GXXEK] golf;
pilanus pilani N (2nd) M [XXXDX] soldier of the third rank;
pilatus pilata, pilatum ADJ [XWXFS] javelin-armed;
Pilatus Pilati N (2nd) M [EEXDX] Pilatus; (Roman cognomen); [Pontius ~ (Pilate) => prefect Judea, 26-36 AD];
pilentum pilenti N (2nd) N [XXXDX] luxurious carriage used by women;
pileum pilei N (2nd) N [XXXCO] felt cap (worn at Saturnalia/by manumited slaves); freedom/liberty; beret;
pileus pilei N (2nd) M [XXXCO] felt cap (worn at Saturnalia/by manumited slaves); freedom/liberty; beret;
pilleolum pilleoli N (2nd) N [XXXDS] skull-cap;
pilleolus pilleoli N (2nd) M [XXXDS] skull-cap;
pilleum pillei N (2nd) N [XXXCO] felt cap (worn at Saturnalia/by manumited slaves); freedom/liberty; beret;
pilleus pillei N (2nd) M [XXXCO] felt cap (worn at Saturnalia/by manumited slaves); freedom/liberty; beret;
pilo pilare, pilavi, pilatus V (1st) [XXXFS] grow hairy; depilate; plunder;
pilosus pilosa -um, pilosior -or -us, pilosissimus -a -um ADJ [XXXCO] hairy, shaggy, covered with hair; uncouth;
pilum pili N (2nd) N [XWXBO] javelin, heavy iron-tipped throwing spear; pike;
pilum pili N (2nd) N [XXXDO] pestle, pounding tool; [~ graecum => mechanical pounder];
pilus pili N (2nd) M [XWXEO] "chief"; [primipilus/primi pili centurio => first/primary centurion of legion];
pilus pili N (2nd) M [XXXCO] hair; bit/whit (thing of minimal size/value); hair shirt/garment (pl.) (L+S);
pimenta pimentae N (1st) F [GXXEK] pimento;
pimpinella pimpinellae N (1st) F [GXXEK] burnet; pimpernel;
pinacotheca pinacothecae N (1st) F [XDXDO] picture gallery;
pinacothece pinacotheces N F [XDXDO] picture gallery;
pinaster pinastri N (2nd) M [DSXNS] wild pine (Pliny);
pincerna pincernae N (1st) M [EXXCS] cupbearer, butler, one who mixes drinks/serves wine; bartender; sommelier;
pindaricus pindarica, pindaricum ADJ [XPXFS] Pindaric; kind of Greek verse;
pinetum pineti N (2nd) N [XXXDX] pine-wood;
pineus pinea, pineum ADJ [XXXDX] of the pine, covered in pines;
pingo pingere, pinxi, pictus V (3rd) TRANS [XXXAO] paint, tint, color; adorn/decorate w/colored designs; paint/draw/depict/portray;
pingo pingere, pinxi, pictus V (3rd) TRANS [XXXAO] |decorate/embellish; depict in embroidery; [acu ~ => embroidery, needle-work];
pingue pinguis N (3rd) N [XXXDS] grease;
pinguedo pinguedinis N (3rd) F [XXXCS] fat/fatness; oiliness; richness/abundance (L+S); fullness; exuberance (Def);
pinguesco pinguescere, -, - V (3rd) [XXXDX] grow fat; become strong or fertile;
pinguido pinguidinis N (3rd) F [XXXCW] fat/fatness; oiliness; richness/abundance (L+S); fullness; exuberance (Def);
pinguis pingue, pinguior -or -us, pinguissimus -a -um ADJ [XXXAX] fat; rich, fertile; thick; dull, stupid;
pinguitudo pinguitudinis N (3rd) F [XXXES] fatness; richness; G:broadness;
pinifer pinifera, piniferum ADJ [XXXDX] covered with/bearing/carrying/producing pine/fir trees;
piniger pinigera, pinigerum ADJ [XXXDX] covered with/bearing pine/fir trees/foliage;
pinna pinnae N (1st) F [XAXAO] feather; wing; fin; battlement/parapet, spire/steeple; flap; water wheel paddle;
pinna pinnae N (1st) F [EBXFP] lobe (of the liver/lung);
pinnaculum pinnaculi N (2nd) N [DXXES] pinnacle, peak (of building); gable;
pinnaculum pinnaculi N (2nd) N [EAXEP] small/little/puny wing; (Vulgate 4 Ezra 11); little fin;
pinnatus pinnata, pinnatum ADJ [XXXEC] feathered, winged;
pinniculum pinniculi N (2nd) N [FXXFM] quill pen (small);
pinniger pinnigera, pinnigerum ADJ [XXXDX] winged; finny;
pinnipes (gen.), pinnipedis ADJ [XXXDX] wing-footed (Collins);
pinnirapus pinnirapi N (2nd) M [XXXEC] crestsnatcher, a kind of gladiator;
pinnula pinnulae N (1st) F [XAXDO] small/little wing/feather; little fin; skirt (of garment) (Souter);
pinoteres pinoterae N M [XAXDS] hermit crab;
pinso pinsere, pinsi, pinsus V (3rd) TRANS [XXXEC] stamp, pound, crush
pinso pinsere, pinsi, pistus V (3rd) TRANS [XXXEC] stamp, pound, crush
pinso pinsere, pinsui, pinsitus V (3rd) TRANS [XXXEC] stamp, pound, crush
pinus pini N (2nd) F [XXXBX] pine/fir tree/wood/foliage; ship/mast/oar; pinewood torch;
pinus pinus N (4th) F [XXXDX] pine/fir tree/wood/foliage; ship/mast/oar; pinewood torch;
pio piare, piavi, piatus V (1st) [XXXDX] appease, propitiate; cleanse, expiate;
pipa pipae N (1st) F [GXXEK] pipe;
piper piperis N (3rd) M [XAXEC] pepper;
piper piperis N (3rd) N [FXXEK] pepper;
piperatorium piperatorii N (2nd) N [FXXEK] pepper pot;
piperatum piperati N (2nd) N [FXXEK] pepper sauce;
piperatus piperata, piperatum ADJ [XAXES] peppered; peppery; sharp;
piperitus piperita, piperitum ADJ [GXXEK] peppered;
pipetta pipettae N (1st) F [GTXEK] pipette;
pipilo pipilare, pipilavi, pipilatus V (1st) TRANS [XXXEC] twitter, chirp;
pipio pipiare, pipiavi, pipiatus V (1st) [XXXDX] chirp, pipe;
pipulum pipuli N (2nd) N [XXXEC] outcry;
pipulus pipuli N (2nd) M [XXXEC] outcry;
pirata piratae N (1st) M [XXXDX] pirate;
piratica piraticae N (1st) F [XWXDS] piracy;
piraticus piratica, piraticum ADJ [XXXDX] piratical;
pirum piri N (2nd) N [XXXDX] pear;
pirus piri N (2nd) F [XXXDX] pear-tree;
piscarius piscari(i) N (2nd) M [XXXES] fishmonger;
piscarius piscaria, piscarium ADJ [XAXDS] fish-; fishing-;
piscator piscatoris N (3rd) M [XXXDX] fisherman;
piscatorius piscatoria, piscatorium ADJ [XXXDX] of or for fishing;
piscatus piscatus N (4th) M [XAXDS] fishing; fish; catch of fish;
piscicultura pisciculturae N (1st) F [GXXEK] pisciculture, raising/breeding of fish artificially, fish farming;
pisciculus pisciculi N (2nd) M [XXXDX] little fish;
piscina piscinae N (1st) F [XXXDX] pool; fishpond; swiming pool, spa; tank, vat, basin;
piscinarius piscinarii N (2nd) M [XXXEC] one fond of fish ponds;
piscis piscis N (3rd) M [XAXAX] fish;
piscor piscari, piscatus sum V (1st) DEP [XXXDX] fish;
piscosus piscosa, piscosum ADJ [XXXDX] teeming with fish;
pisculentum pisculenti N (2nd) N [XBXFS] fish remedy; remedy made from fish;
pisculentus pisculenta, pisculentum ADJ [XXXDS] full-of-fish;
Piso Pisonis N (3rd) M [XXXDX] Piso; (Roman cognomen); [L. Calpurnius ~/M. Pupius ~ => consul 58/61 BC];
pisselaeon pisselaei N N [DAXNS] cedar-resin oil (Pliny);
pissoceros pissoceri N M [DAXNS] pitch-wax (Pliny);
pistaceus pistacea, pistaceum ADJ [GXXEK] pistachio-colored;
pistacium pistacii N (2nd) N [GXXEK] pistachio;
pisticus pistica, pisticum ADJ [EXXES] pure; genuine;
pistillum pistilli N (2nd) N [XXXEC] pestle;
pistolium pistolii N (2nd) N [GXXEK] gun;
pistor pistoris N (3rd) M [XAXCO] pounder of far (emmer wheat); miller/baker;
pistrilla pistrillae N (1st) F [XXXES] little mortar;
pistrina pistrinae N (1st) F [XXXEO] mill/bakery;
pistrinarius pistrinari(i) N (2nd) M [XAXEO] owner of a pistrium (mill/bakery);
pistrinensis pistrinensis, pistrinense ADJ [XAXFO] of/belonging to/kept in a pistrinum (mill/bakery);
pistrinum pistrini N (2nd) N [XXXCO] mill/bakery; (as a place of punishment of slaves or of drudgery);
pistris pistris N (3rd) F [XAXCO] sea monster; whale; sawfish; light oared vessel;
pistrix pistricis N (3rd) F [XAXFO] pounder (female) of far (emmer wheat); miller/baker;
pistrix pistricis N (3rd) F [XAXCO] sea monster; whale; sawfish; light oared vessel;
pisum pisi N (2nd) N [FXXEK] pea;
pithecium pitheci(i) N (2nd) N [XAXFS] little ape; antirrhinon plant, antirrhinum, calf's-snout/mouth, snapdragon;
pitta pittae N (1st) F [GXXEK] pizza;
pittacium pittacii N (2nd) N [XXXDO] small piece of cloth; label, ticket;
pittaria pittariae N (1st) F [GXXEK] pizzeria;
pituinus pituina, pituinum ADJ [XAXFS] pine-; from pines;
pituita pituitae N (1st) F [XBXCO] mucus, catarrh, phlegm; pip, disease of poultry; morbid/viscous discharge;
pituitosus pituitosa, pituitosum ADJ [XBXEO] suffering from catarrh, rheumy; full of phlegm;
pituitosus pituitosi N (2nd) M [XBXFO] person suffering from catarrh/rheumy/full of phlegm;
pityocampa pityocampae N (1st) F [DAXNS] pine-grub (Pliny);
pityocampe pityocampes N F [DAXNS] pine-grub (Pliny);
pius pia -um, -, piissimus -a -um ADJ [XXXAO] conscientious; upright; faithful; patriotic/dutiful, respectful; righteous/good;
pius pia -um, -, piissimus -a -um ADJ [XXXAO] |affectionate, tender, devoted, loyal (to family); pious, devout; holy, godly;
pius pii N (2nd) M [XEXDS] blessed dead;
pix picis N (3rd) F [XXXDX] pitch, tar;
pixis pixidos/is N F [XXXCO] small box/casket (originally boxwood) for medicine; iron heel on pestle (L+S);
pl. abb. ADJ [XXXDX] of the common people/plebeians; abb. pl. for plebei/plebis; (tr. pl.);
placabilis placabilis, placabile ADJ [XXXDX] easily appeased, placable, appeasing, pacifying;
placabilitas placabilitatis N (3rd) F [XXXDX] readiness to condone (Collins);
placamen placaminis N (3rd) N [XXXEC] means of appeasing;
placamentum placamenti N (2nd) N [XXXEC] means of appeasing;
placatus placata, placatum ADJ [XXXDX] kindly disposed; peaceful, calm;
placenta placentae N (1st) F [XXXCO] cake; kind of flat cake;
placeo placere, placui, placitus V (2nd) DAT [XXXAX] please, satisfy, give pleasure to (with dat.);
placet placere, -, placitus est V (2nd) IMPERS [XXXDX] it is pleasing/satisfying, gives pleasure; is believed/settled/agreed/decided;
placide placidius, placidissime ADV [XXXDX] gently, calmly, gradually, peacefully, quietly; in a conciliatory manner;
placidus placida, placidum ADJ [XXXAX] gentle, calm, mild, peaceful, placid;
placito placitare, placitavi, placitatus V (1st) [FLXFJ] plead;
placitum placiti N (2nd) N [FLXFJ] plea;
placitus placita, placitum ADJ [XPXDS] pleasing; agreed upon;
placius placii N (2nd) M [FAXFM] plaice (fish);
placo placare, placavi, placatus V (1st) [XXXBX] appease; placate; reconcile;
placza placzae N (1st) F [FXXFX] central plain; plain in mid-community; (defined in medieval text);
plaga plagae N (1st) F [XXXCO] stroke/blow/stripe/cut/thrust; wound/gash/scar, injury; misfortune; E:plague;
plaga plagae N (1st) F [XXXBO] |tract/region/quarter/zone/area; open expanse of country/sea/sky;
plaga plagae N (1st) F [XXXBO] ||hunting net, web, trap/snare; curtain; coverlet/counterpane; L:fine (L+S);
plagalis plagalis, plagale ADJ [ELXFM] penal;
plagatus plagata, plagatum ADJ [FXXEN] wounded;
plagiarius plagiarii N (2nd) M [XXXEC] kidnapper; a plagiarist;
plagigerulus plagigerula, plagigerulum ADJ [BXXFS] much flogged;
plago plagare, plagavi, - V (1st) [EXXFS] strike; wound;
plagosus plagosa, plagosum ADJ [XXXDX] fond of flogging;
plagula plagulae N (1st) F [XXXEC] bed-curtain;
planctus planctus N (4th) M [XXXDX] wailing, lamentation, lament, beating of the breast; mourning;
plancus planci N (2nd) M [DAXNS] eagle (Pliny);
Plancus Planci N (2nd) M [XXXCS] Plancus (proper name);
plane ADV [XXXDX] clearly, plainly, distinctly; completely;
planes planetis N (3rd) M [XXXDX] planet;
planeta planetae N (1st) M [XXXDX] planet;
plango plangere, planxi, planctus V (3rd) [XXXBX] strike, beat; bewail; lament for, mourn;
plangor plangoris N (3rd) M [XXXDX] outcry, shriek;
planipes planipedis N (3rd) M [XDXEC] actor who wore no shoes;
planitas planitatis N (3rd) F [XXXFS] distinctness;
planitia planitiae N (1st) F [XXXDX] plain, plateau, a flat/plane/level surface; a plane (geometry); flatness;
planities planitiei N (5th) F [XXXDX] plain, plateau, a flat/plane/level surface; a plane (geometry); flatness;
planta plantae N (1st) F [XAXCO] cutting, heel, young shoot detached for propagation; seedling, young plant;
planta plantae N (1st) F [XBXCO] sole (of foot); (esp. as placed on ground in standing/treading); foot;
plantago plantaginis N (3rd) F [XAXNS] plantain;
plantar plantaris N (3rd) N [XXXFO] sandals (pl.); winged shoes/sandals (of Mercury L+S);
plantaris plantaris, plantare ADJ [XBXEO] of/connected with the soles of the feet; (of Mercury L+S);
plantarium plantarii N (2nd) N [XAXDO] slip, cutting (of plant); (usu. pl.); (hair); sets, young trees (L+S);
plantarium plantarii N (2nd) N [XAXEO] |place for planting out cuttings/seedlings;
plantatio plantationis N (3rd) F [XAXNO] propagation from cuttings; planting, transplanting (L+S); plant transplanted;
planto plantare, plantavi, plantatus V (1st) TRANS [XAXEO] propagate from cuttings; set out, transplant (L+S); fix in place; form, make;
planum plani N (2nd) N [GTXEK] plan (drawing);
planus plana -um, planior -or -us, planissimus -a -um ADJ [XXXBX] level, flat;
plas ADV [XXXDX] more;
plascisco plasciscere, plascivi, plascitus V (3rd) TRANS [FXXFY] compose; settle;
plasma plasmatis N (3rd) N [XXXEO] modulation of the voice (affected); image, figure, creature (L+S); fiction;
plasmatio plasmationis N (3rd) F [DEXES] forming, fashioning, creating; creation;
plasmator plasmatoris N (3rd) M [DEXES] creator, fashioner, former;
plasmo plasmare, plasmavi, plasmatus V (1st) TRANS [DEXDS] form, mold, fashion;
plastes plastae N M [XXXCS] modeler, molder, potter; creator, maker (eccl.); statuary;
plasticus plastica, plasticum ADJ [HXXEK] plastic (matter);
platalea plataleae N (1st) F [XXXEC] water bird, the spoonbill;
platanus platani N (2nd) F [XXXDX] plane-tree;
platea plateae N (1st) F [XXXDX] broad way, street;
platinum platini N (2nd) N [HXXEK] turntable;
Plato Platonis N (3rd) M [XSHDS] Plato; Greek philosopher;
Plato Platonos/is N M [XSHCO] Plato; (Greek philosopher 429-347 BC, disciple of Socrates);
Platonicus Platonica, Platonicum ADJ [XXXCZ] Platonic;
plaudeo plaudere, plausi, plausus V (2nd) [EXXFP] clap, strike (w/flat hand), pat; beat (wings); applaud; express (dis)approval;
plaudo plaudere, plausi, plausus V (3rd) [XXXBO] clap, strike (w/flat hand), pat; beat (wings); applaud; express (dis)approval;
plausibilis plausibilis, plausibile ADJ [XXXEC] worthy of applause;
plausor plausoris N (3rd) M [XXXDX] applauder;
plaustrum plaustri N (2nd) N [XXXCO] wagon, cart, wain; constellation of Great Bear/Big Dipper;
plausus plausus N (4th) M [XXXCO] clapping/applause; approval; striking w/palm/flat surface; beating of wings;
plebecula plebeculae N (1st) F [XXXDX] mob, common people;
plebeius plebeia, plebeium ADJ [XXXDX] plebeian;
plebes plebei N (5th) F [XXXBO] common people, general citizens, commons/plebeians; lower class/ranks; mob/mass;
plebes plebis N F [XXXBO] common people, general citizens, commons/plebeians; lower class/ranks; mob/mass;
plebesco plebescere, -, - V (3rd) [FXXFM] become notorious; associate with common people;
plebicola plebicolae N (1st) M [XXXDX] one who courts the favor of the people;
plebiscitum plebisciti N (2nd) N [XXXDX] resolution of the people;
plebs plebis N (3rd) F [XXXBO] common people, general citizens, commons/plebeians; lower class/ranks; mob/mass;
plecto plectere, -, - V (3rd) [XXXDX] buffet, beat; punish;
plecto plectere, plexi, plectus V (3rd) [XXXDX] plait, twine;
plectrologium plectrologii N (2nd) N [GDXEK] keyboard;
plectrum plectri N (2nd) N [XDXCO] quill/ plectrum/pick (to strike strings of musical instrument); keyboard key;
plegio plegiare, plegiavi, plegiatus V (1st) [FLXFJ] pledge;
plegius plegii N (2nd) M [FLXFJ] pledge;
plenarie ADV [FXXFF] plenarily; fully;
plenarius plenaria, plenarium ADJ [FXXDF] plenary; full (in all respects/requisites); entire; absolute; having full power;
plene plenius, plenissime ADV [XXXCO] abundantly/fully/clearly; richly/lavishly/generously; entirely/completely/widely
pleniter ADV [EXXEP] abundantly/fully/clearly; richly/lavishly/generously; entirely/completely/widely
plenitudo plenitudinis N (3rd) F [XXXDO] fullness, abundance of content; thickness, fullness of shape; whole/full amount;
plennus plenna, plennum ADJ [XXXEO] driveling, slavering, dribbling; silly, childish, idiotic;
plenus plena -um, plenior -or -us, plenissimus -a -um ADJ [XXXAX] full, plump; satisfied;
pleps plepis N (3rd) F [XXXDO] common people, general citizens, commons/plebeians; lower class/ranks; mob/mass;
plerumque ADV [XXXDX] generally, commonly; mostly, for the most part; often, frequently;
plerus plera, plerum ADJ [XXXAX] (w/que) the majority, most, very great part; about all; very many, a good many;
pleuriticus pleuritica, pleuriticum ADJ [XBXES] pleuritic; afflicted with pleurisy;
pleuriticus pleuritici N (2nd) M [XBXNS] pleuritic patient, one suffering from pleurisy;
plevina plevinae N (1st) F [FLXFJ] bail;
plex (gen.), plicis ADJ [DSXDX] fold (times) (multiplicative numeral); of X-parts; tuple; w/num prefix;
plexus plexa, plexum ADJ [XXXDS] interwoven; intricate;
plicato ADV [ESXDX] in an X-fold manner (only with numerical prefix), X times the price;
plicatrix plicatricis N (3rd) F [BXXFS] clothes-folder; she who folds clothes;
plicatus plicata, plicatum ADJ [XXXDX] multiplied by; tupled; usually with numerical prefix;
pliciter ADV [ESXDX] in X ways (only with numerical prefix), in X parts/categories;
plico plicare, plicavi, plicatus V (1st) TRANS [XXXCO] fold (up), bend, flex; roll up; twine/coil; wind/fold together (L+S); double up;
plico plicare, plicavi, plicatus V (1st) TRANS [ESXCW] |multiply by X (only with numerical prefix), X-tuple; add together (L+S);
plico plicare, plicui, plicitus V (1st) TRANS [DXXCS] fold (up), bend, flex; roll up; twine/coil; wind/fold together (L+S); double up;
Plinius Plini N (2nd) M [CLIBO] Pliny; (Roman gens name); (C. Plinius Secundus, author of Natural History);
Plinius Plinia, Plinium ADJ [XXXDO] Plinius; (Roman gens); (C. Plinius Secundus/Pliny, author of Natural History);
plio plionis N (3rd) F [ESXDX] X times the amount (only with numerical prefix), X times as much;
plipio plipiare, plipiavi, plipiatus V (1st) INTRANS [XAXFO] screech; (emit the cry of the hawk);
plo plare, plavi, platus V (1st) [ESXDX] multiply by X (only with numerical prefix), X-tuple, increase X fold;
plodo plodere, plosi, plosus V (3rd) [XXXEO] clap, strike (w/flat hand), pat; beat (wings); applaud; express (dis)approval;
plorabundus plorabunda, plorabundum ADJ [FXXEV] lamentable, causing/worthy of/accompanied by tears; doleful;
ploratus ploratus N (4th) M [XXXDX] wailing, crying;
ploro plorare, ploravi, ploratus V (1st) [XXXBX] cry over, cry aloud; lament, weep; deplore;
plostellum plostelli N (2nd) N [XAXEC] little wagon;
plostrum plostri N (2nd) N [XXXCO] wagon, cart, wain; constellation of Great Bear/Big Dipper;
ploxenum ploxeni N (2nd) N [GXXEK] bodywork;
pluma plumae N (1st) F [XXXBX] feather; plume;
plumarius plumaria, plumarium ADJ [XXXDO] embroidered; brocaded with a feather pattern; of embroidery; of soft feathers;
plumarius plumarii N (2nd) M [XXXEO] embroiderer; maker of embroidery/brocade;
plumatus plumata, plumatum ADJ [XXXEC] covered with feathers;
plumbarius plumbarii N (2nd) M [FXXEK] plumber;
plumbata plumbatae N (1st) F [EXXFS] lead ball;
plumbeus plumbea, plumbeum ADJ [XXXDX] leaden; blunt, dull; heavy; stupid; lead-colored (Cal);
plumbo plumbare, plumbavi, plumbatus V (1st) TRANS [FXXFS] solder, lead; make of lead;
plumbum plumbi N (2nd) N [XXXDX] lead; [plumbum album => tin];
plumesco plumescere, -, - V (3rd) INTRANS [XXXNO] grow feathers; begin to get feathers; become feathered/fledged;
plumeus plumea, plumeum ADJ [XXXDX] feathery, composed of or filled with feathers;
plumipes (gen.), plumipedis ADJ [XXXES] feather-footed;
plumosus plumosa, plumosum ADJ [XXXDX] feathered;
pluo pluere, plui, - V (3rd) [XXXDX] rain; fall like rain; rain down; drip with rain;
pluo pluere, pluvi, - V (3rd) [XXXDX] rain; fall like rain; rain down; drip with rain;
plur NUM [DXXES] often, frequently; sometimes; several/many times (Bee);
pluralis pluralis, plurale ADJ [EXXEP] plural;
pluralismus pluralismi N (2nd) M [GXXEK] pluralism;
pluralisticus pluralistica, pluralisticum ADJ [GXXEK] pluralistic;
pluralitas pluralitatis N (3rd) F [EXXDP] plurality; multitude; the plural number;
pluraliter ADV [EXXDP] in the bulk; in the plural (Latham); in several places; at several times;
plurativum plurativi N (2nd) N [DXXFS] plural (of number);
plurativus plurativa, plurativum ADJ [DXXFS] plural;
plurifariam ADV [XXXCO] in many places, extensively; in many ways;
plurilaterus plurilatera, plurilaterum ADJ [EXXFS] several-sided;
plurimum plurimi N (2nd) N [XXXDX] most/great number of things; greatest amount; very much; the most possible;
plurimus plurima, plurimum ADJ [XXXAX] most, greatest number/amount; very many; most frequent; highest price/value;
plurimus plurimi N (2nd) M [XXXDX] very many, many a one; the most people, very many/great number of people;
plurumus pluruma, plurumum ADJ [XXXDX] most, greatest number/amount; very many; most frequent; highest price/value;
plus (gen.), pluris ADJ [XXXAX] more; several. many; (COMP of multus)
plus pla, plum ADJ [XSXDX] X times as great/many (only w/numerical prefix) (proportion), -fold, tuple;
plus pluris N (3rd) N [XXXDX] more, too much, more than enough; more than (w/NUM); higher price/value (GEN);
plusculus pluscula, plusculum ADJ [XXXEC] somewhat more, rather more;
plut pluere, pluvit, pluvitus est V (3rd) IMPERS [XXXDX] it rains;
pluteus plutei N (2nd) M [XXXDX] movable screen; breastwork, shed;
Pluto Plutonis N (3rd) M [XEXDS] Pluto; king of underworld;
pluvia pluviae N (1st) F [XXXDX] rain, shower;
pluvialis pluvialis, pluviale ADJ [XXXDX] rain bringing, rainy;
pluviosus pluviosa, pluviosum ADJ [EXXFS] rainy;
pluvius pluvia, pluvium ADJ [XXXBX] rainy, causing or bringing rain;
pneuma pneumatis N (3rd) N [FEXDM] breath; spirit; [pneuma sacrum/sanctum => Holy Spirit/Ghost];
pneumaticus pneumatica, pneumaticum ADJ [XTXEO] pneumatic; wind-; concerned w/air pressure; operated by air/wind pressure;
pneumococcus pneumococci N (2nd) M [GBXEK] pneumococcus;
pneumonia pneumoniae N (1st) F [GBXEK] pneumonia;
pocillator pocillatoris N (3rd) M [XXXFO] cupbearer;
pocillum pocilli N (2nd) N [XXXDO] little cup; small cupful; cup (Cal);
poclum pocli N (2nd) N [XXXCO] cup, bowl, drinking vessel; drink/draught; social drinking (pl.); drink;
poculentus poculenta, poculentum ADJ [XXXFO] potable, suitable for drinking;
poculum poculi N (2nd) N [XXXBO] cup, bowl, drinking vessel; drink/draught; social drinking (pl.); drink;
podagra podagrae N (1st) F [XXXDX] gout;
podagrosus podagrosa, podagrosum ADJ [BBXFS] gouty;
podex podicis N (3rd) M [XBXEC] fundament, buttocks; anus;
podium podii N (2nd) N [XXXEC] balcony, esp. in the amphitheater;
poema poematis N (3rd) N [XPXCO] poem, composition in verse; poetic piece (even nonmetrical); (pl.) poetry;
poena poenae N (1st) F [XXXAO] penalty, punishment; revenge/retribution; [poena dare => to pay the penalty];
poenicans (gen.), poenicantis ADJ [XXXEO] inclining to bright red; red/reddish/ruddy (L+S); blushing; Punic, Carthaginian;
poeniceus poenicea, poeniceum ADJ [XXXFS] Phoenician;
poenio poenire, poenivi, poenitus V (4th) TRANS [XXXBO] punish (person/offense), inflict punishment; avenge, extract retribution;
poenior poeniri, poenitus sum V (4th) DEP [XXXCO] punish (person/offense), inflict punishment; avenge, extract retribution;
poenitentia poenitentiae N (1st) F [XXXCO] regret (for act); change of mind/attitude; repentance/contrition (Def); penance;
poeniteo poenitere, poenitui, - V (2nd) [XXXAO] displease; (cause to) regret; repent, be sorry; [me paenitet => I am sorry];
poenitet poenitere, poenituit, - V (2nd) IMPERS [XXXCO] it displeases, makes angry, offends, dissatisfies, makes sorry;
poenitor poenitoris N (3rd) M [XXXDX] punisher, one who punishes; one who extracts retribution; avenger;
poenitudo poenitudinis N (3rd) F [XXXFO] regret; repentance (L+S);
Poenus Poena, Poenum ADJ [XXACO] Carthaginian, Punic; of/associated w/Carthage; Phoenician; scarlet, bright red;
Poenus Poeni N (2nd) M [XXACO] Carthaginian; Phoenician; (specifically Hannibal);
poesis poesis N (3rd) F [XPXDX] poetry; poem;
poeta poetae N (1st) M [XPXAX] poet;
poetica poeticae N (1st) F [XPXDS] poetry; poetic art;
poeticus poetica, poeticum ADJ [XPXDX] poetic;
poetria poetriae N (1st) F [XPXEC] poetess;
Pol INTERJ [XXXDX] by Pollux; truly; really;
polaris polaris, polare ADJ [GXXEK] polar;
polemonia polemoniae N (1st) F [XAXNO] unidentified plant;
polenta polentae N (1st) F [XAXCO] barley-meal/groats; hulled and crushed grain; parched grain (Douay);
polimen poliminis N (3rd) N [XXXFS] brightness; B:testicle;
polio polire, polivi, politus V (4th) [XXXDX] smooth, polish; refine, give finish to;
polion polii N N [DAXFS] strong smelling plant (poley-germander, Teucrium polium?);
politicus politica, politicum ADJ [XLXEC] of the state, political;
politus polita, politum ADJ [XXXDX] refined, polished;
polium polii N (2nd) N [DAXFS] strong smelling plant (poley-germander, Teucrium polium?);
pollen pollinis N (3rd) N [XXXCO] finely ground flour; powder (of anything produced by grinding);
pollenis pollinis N (3rd) C [BXXEO] finely ground flour; powder (of anything produced by grinding);
pollens pollentis (gen.), pollentior -or -us, pollentissimus -a -um ADJ [XXXCO] strong; having strength, potent (things); exerting power (people); important;
pollentia pollentiae N (1st) F [BXXFS] power;
polleo pollere, -, - V (2nd) [XXXBX] exert power or influence; be strong;
pollex pollicis N (3rd) M [XXXBX] thumb;
pollicaris pollicaris, pollicare ADJ [EBXFS] of a thumb;
polliceor polliceri, pollicitus sum V (2nd) DEP [XXXBX] promise;
pollicitatio pollicitationis N (3rd) F [XXXDX] promise;
pollicitor pollicitari, pollicitatus sum V (1st) DEP [XXXDX] promise (assiduously);
pollicitum polliciti N (2nd) N [XXXDX] promise;
pollinctor pollinctoris N (3rd) M [XXXEC] undertaker;
pollingo pollingere, pollinxi, pollinctus V (3rd) TRANS [XXXDS] wash corpse;
polluceo pollucere, polluxi, polluctus V (2nd) TRANS [XXXEC] offer, serve up;
polluctum pollucti N (2nd) N [XXXDS] offering;
polluctus pollucta, polluctum ADJ [XXXDX] offered-up (Collins); (=VPAR);
pollueo polluere, polluui, polluitus V (2nd) [FXXEK] pollute;
pollulum polluli N (2nd) N [XXXCO] little bit, trifle; a little; (only a) small/little amount/quantity;
pollulus pollula, pollulum ADJ [XXXCO] little; small; (only a) small amount/quantity of/little bit of;
pollum polli N (2nd) N [XXXCO] little bit, trifle; a little; (only a) small/little amount/quantity;
polluo polluere, pollui, pollutus V (3rd) TRANS [XXXDX] soil/foul/dirty/stain/pollute; infect (w/disease); make impure; break (fast);
polluo polluere, pollui, pollutus V (3rd) TRANS [XXXDX] |violate; dishonor/defile/degrade (w/illicit sexual conduct/immoral actions);
pollus polla, pollum ADJ [XXXCO] little; small; (only a) small amount/quantity of/little bit of;
pollutio pollutionis N (3rd) F [GXXEK] pollution;
Pollux Pollucis N (3rd) M [XYHCO] Pollux; (son of Tyndarus and Leda, twin of Castor);
polulum poluli N (2nd) N [XXXCO] little bit, trifle; a little; (only a) small/little amount/quantity;
polulus polula, polulum ADJ [XXXCO] little; small; (only a) small amount/quantity of/little bit of;
polum poli N (2nd) N [XXXCO] little; small; (only a) small amount/quantity; a little bit; trifle;
polus pola, polum ADJ [XXXAO] little; small; (only a) small amount/quantity of/little bit of;
polus poli N (2nd) M [XXXDX] pole (e.g., north pole), end of an axis; heaven, sky, celestial vault;
polybolum polyboli N (2nd) N [GXXEK] machine gun;
polyclinica polyclinicae N (1st) F [GXXEK] polyclinic, general clinic;
polymitarium polymitarii N (2nd) N [EXXES] damask (usu.pl.); (fine fabric);
polymitarius polymitaria, polymitarium ADJ [EXXFO] of damask; highly wrought/finished;
polymitarius polymitarii N (2nd) M [EXXES] weaver; one doing damask/fine weaving;
polymitum polymiti N (2nd) N [XXXES] damask (usu.pl.); (fine fabric)
polymitus polymita, polymitum ADJ [XXXDO] damasked, woven w/different colored threads; with many threads (L+S); weaving;
polyphagia polyphagiae N (1st) F [GXXEK] gluttony;
polyphonia polyphoniae N (1st) F [GXXEK] polyphony;
polyphonicus polyphonica, polyphonicum ADJ [GXXEK] polyphonic;
polypus polypi N (2nd) M [XXXDX] octopus, cuttle-fish; nasal tumor; (modern) growth in the colon/uterus;
polysemus polysema, polysemum ADJ [EGXFS] with many significances;
polysyllabicus polysyllabica, polysyllabicum ADJ [GGXEK] polysyllabic;
polytheismus polytheismi N (2nd) M [GEXEK] polytheism;
polytheus polythei N (2nd) M [GEXEK] polytheist;
pomarium pomari(i) N (2nd) N [XXXDX] orchard;
pomarius pomari(i) N (2nd) M [XXXES] fruit-seller;
pomeridianus pomeridiana, pomeridianum ADJ [XXXES] post-meridian; in the afternoon;
pomerium pomeri(i) N (2nd) N [XXXCO] boundary of town; bare strip around town wall; limits (of topic/subject);
pomerium pomeri(i) N (2nd) N [XXXCO] |space left free from buildings round walls of Roman/Etruscan town (esp. Rome);
pomifer pomifera, pomiferum ADJ [XXXDX] fruit-bearing;
pomoerium pomoeri(i) N (2nd) N [XXXCO] boundary of town; bare strip around town wall; limits (of topic/subject);
pomoerium pomoeri(i) N (2nd) N [XXXCO] |space left free from buildings round walls of Roman/Etruscan town (esp. Rome);
pomosus pomosa, pomosum ADJ [XXXDX] rich in fruit;
pompa pompae N (1st) F [XXXDX] procession; retinue; pomp, ostentation;
pompatice ADV [XXXFS] showily;
pompaticus pompatica, pompaticum ADJ [EXXFS] with pomp; splendid;
pompatus pompata, pompatum ADJ [EXXFS] with pomp; splendid;
Pompeianus Pompeiana, Pompeianum ADJ [XXXBO] Pompeian; of/belonging to member of Pompian gens; (esp. of triumvir Pompey);
Pompeius Pompei N (2nd) M [XXXAX] Pompeius; (Roman gens name); (Cn. Pompeius Magnus (Pompey), triumvir);
Pompeius Pompeia, Pompeium ADJ [XXXDX] Pompeius; Roman gens; (Cn. Pompeius Magnus (Pompey), triumvir);
pompelmus pompelmi N (2nd) M [GAXEK] grapefruit;
pompholyx pompholycis N (3rd) F [DTXNS] smoke-deposit (from furnace); (Pliny);
pompilus pompili N (2nd) M [XAXEC] pilot fish;
pompo pompare, -, pompatus V (1st) [EXXFS] perform with pomp;
pomposus pomposa, pomposum ADJ [DXXFS] pompous; dignified;
pomum pomi N (2nd) N [XXXAX] fruit, apple; fruit-tree;
pomus pomi N (2nd) F [XXXDX] fruit, fruit-tree;
ponderatio ponderationis N (3rd) F [XXXDX] weight;
pondero ponderare, ponderavi, ponderatus V (1st) [XXXDX] weigh; weigh up;
ponderosus ponderosa, ponderosum ADJ [XXXEC] heavy, weighty; significant;
pondo ADV [XXXDX] in or by weight;
pondus ponderis N (3rd) N [XXXAX] weight, burden, impediment;
pone PREP ACC [XXXDX] behind (in local relations) (rare);
pono ponere, posivi, postus V (3rd) TRANS [BXXDO] put, place, set; station; (archaic form of perf. of pono);
pono ponere, posui, positus V (3rd) TRANS [XXXAO] put/place/set; station/post (troops); pitch (camp); situate; set up; erect;
pono ponere, posui, positus V (3rd) TRANS [XXXAO] |specify, put down; cite/quote; locate; depict; classify; assume/suppose; bury;
pono ponere, posui, positus V (3rd) TRANS [XXXAO] ||lay (foundation/keel); found (town), build; plant (trees); provide/serve;
pono ponere, posui, positus V (3rd) TRANS [XXXAO] |||put/lay down (load/arms), take off (clothes); shed (leaves); cut (nails);
pono ponere, posui, positus V (3rd) TRANS [XXXAO] ||||esteem/value/count; impose; ordain; lend, put out, offer, wager; rid/drop;
pons pontis N (3rd) M [XXXBX] bridge;
ponticulus ponticuli N (2nd) M [XXXDX] little bridge;
pontifex pontificis N (3rd) M [XXXBO] high priest/pontiff; (of Roman supreme college of priests); bishop (Bee); pope;
pontificalis pontificalis, pontificale ADJ [XXXDX] pontifical, of or pertaining to a pontifex;
pontificatus pontificatus N (4th) M [XXXDX] pontificate, the office of pontifex;
pontificius pontificia, pontificium ADJ [XXXDX] pontifical, of or pertaining to a pontifex;
pontificus pontifica, pontificum ADJ [XEXEC] pontifical;
Pontius Ponti N (2nd) M [XXXDX] Pontius; (Roman gens name); (Pontius Pilatus, prefect of Judea 26-36 AD);
Pontius Pontia, Pontium ADJ [XXXDX] Pontius; Roman gens; a Sammite leader; (P~ Pilatus, prefect of Judea 26-36 AD);
ponto pontonis N (3rd) M [XXXDX] large flat boat, barge; punt; pontoon; ferry boat;
pontufex pontuficis N (3rd) M [XXXCO] high priest/pontiff; (of Roman supreme college of priests); bishop (Bee); pope;
Pontus Ponti N (2nd) M [XXXDS] Pontus (province in Asia Minor); Black Sea;
pontus ponti N (2nd) M [XXXAX] sea;
pop. abb. N M [XXXEX] people (abb. for populus), nation;
popa popae N (1st) F [XXXES] she who sells animals for sacrifice;
popa popae N (1st) M [XXXES] lower priest; priest's assistant; (fells sacrifice with ax);
popanum popani N (2nd) N [XXXEC] sacrificial cake;
popellus popelli N (2nd) M [XXXEC] common people, rabble;
popina popinae N (1st) F [XXXDX] cook-shop, bistro, low-class eating house;
popino popinonis N (3rd) M [XXXEC] glutton;
poples poplitis N (3rd) M [XXXDX] knee;
poplus popli N (2nd) M [XXXFS] people, nation, State; public, populace; (= populus);
poppysma poppysmatis N (3rd) N [XXXFS] tongue-clicking;
poppysmus poppysmi N (2nd) M [XXXFS] tongue-clicking;
populabilis populabilis, populabile ADJ [XXXDX] that may be ravaged or laid waste;
populabundus populabunda, populabundum ADJ [XXXEC] laying waste, devastating;
popularis popularis N (3rd) C [XXXBO] compatriot, fellow citizen/from same community; partner/associate; inhabitant;
popularis popularis N (3rd) C [XLXBO] |member of "Popular" party, promoter of "Popular" policies, "Men of the People";
popularis popularis, populare ADJ [XXXBX] of the people; popular;
popularitas popularitatis N (3rd) F [XXXDX] courting of popular favor;
populariter ADV [XXXDX] in everyday language; in a manner designed to win popular support;
populatio populationis N (3rd) F [XXXDX] plundering, ravaging, spoiling; laying waste, devastation; plunder, booty;
populator populatoris N (3rd) M [XXXDX] devastator, ravager, plunderer;
populatus populatus N (4th) M [XPXFS] devastation; laying-waste;
populeus populea, populeum ADJ [XXXDX] of a poplar;
populifer populifera, populiferum ADJ [XAXEC] producing poplars;
populista populistae N (1st) M [GXXEK] populist;
populo populare, populavi, populatus V (1st) TRANS [XXXCO] ravage, devastate, lay waste; plunder; despoil, strip;
populor populari, populatus sum V (1st) DEP [XXXBO] ravage, devastate, lay waste; plunder; despoil, strip;
populus populi N (2nd) F [XAXCO] poplar tree; (long o);
populus populi N (2nd) M [XXXAO] people, nation, State; public/populace/multitude/crowd; a following;
populus populi N (2nd) M [XXXAO] |members of a society/sex; region/district (L+S); army (Bee);
porca porcae N (1st) F [XXXDX] sow, female swine;
porcella porcellae N (1st) F [XAXDS] female piglet;
porcellana porcellanae N (1st) F [GXXEK] porcelain; china;
porcellanum porcellani N (2nd) N [GXXEK] porcelain; china;
porcellanus porcellana, porcellanum ADJ [GXXEK] of porcelain, china;
porcellio porcellionis N (3rd) M [FXXEK] woodlouse;
porcellus porcelli N (2nd) M [XAXCO] piglet; suckling pig;
porceo porcere, -, - V (2nd) [BXXFS] keep off; (archaic);
porcetra porcetrae N (1st) F [XAXFS] once-littered sow;
porcillaca porcillacae N (1st) F [DAXNS] purslain plant (Pliny);
porcillus porcilli N (2nd) M [XAXCO] piglet; suckling pig;
porcinarius porcinari(i) N (2nd) M [BXXFS] pork-seller;
porcinus porcina, porcinum ADJ [XXXEC] of a swine or hog;
porculus porculi N (2nd) M [XAXDS] young pig; porpoise; hook in wine press;
porcus porci N (2nd) M [XXXDX] pig, hog; tame swine; glutton; (boar = verres);
porisma porismatis N (3rd) N [ESXEP] deduction;
porna pornae N (1st) F [XXHEW] harlot; (Greek borrowed word); whore; streetwalker;
pornographia pornographiae N (1st) F [GXXEK] pornography;
pornographicus pornographica, pornographicum ADJ [GXXEK] pornographic;
porosus porosa, porosum ADJ [GXXEK] porous;
porphirio porphirionis N (3rd) M [EAXFW] kind of waterfowl, purple gallinule; purple coot, sultana, water-hen (OED);
porphyrio porphyrionis N (3rd) M [XAXEO] kind of waterfowl, purple gallinule; purple coot, sultana, water-hen (OED);
porrectio porrectionis N (3rd) F [XXXDS] extension; straight line;
porrectus porrecta -um, porrectior -or -us, porrectissimus -a -um ADJ [XXXDS] stretched-out; protracted; dead;
porricio porricere, porreci, porrectus V (3rd) TRANS [XEXCO] offer as a sacrifice, make sacrifice/oblation of; lay before (L+S); produce;
porrigo porrigere, porrexi, porrectus V (3rd) [XXXAX] stretch out, extend;
porro ADV [XXXBX] at distance, further on, far off, onward; of old, formerly, hereafter; again;
porrum porri N (2nd) N [XXXDX] leek;
porrus porri N (2nd) M [XXXDX] leek;
porta portae N (1st) F [XXXAX] gate, entrance; city gates; door; avenue; goal (soccer);
portale portalis N (3rd) N [GXXEK] portal;
portarius portarii N (2nd) M [GDXEK] goal-keeper;
portatio portationis N (3rd) F [XXXFS] conveyance;
portendo portendere, portendi, portentus V (3rd) [XXXDX] predict, foretell; point out;
portentificus portentifica, portentificum ADJ [XXXEC] marvelous, miraculous;
portentum portenti N (2nd) N [XXXDX] omen, portent;
portentuosus portentuosa, portentuosum ADJ [XXXES] monstrous; unnatural; full of monsters; (portentosus);
porthmeus porthmeos/is N M [XXXEO] ferryman; (Charon);
porticula porticulae N (1st) F [XXXEC] little gallery or portico;
porticus porticus N (4th) C [XXXBO] colonnade, covered walk; portico; covered gallery atop amphitheater/siege works;
portio portionis N (3rd) F [XXXDX] part, portion, share; proportion; [pro portione => proportionally];
portisculus portisculi N (2nd) M [XXXFS] timing-hammer (to keep beat); guidance;
portitor portitoris N (3rd) M [XXXDX] ferry man;
portiuncula portiunculae N (1st) F [EXXFS] portion; small part;
porto portare, portavi, portatus V (1st) [XXXAX] carry, bring;
portorium portori(i) N (2nd) N [XXXDX] port duty; customs duty; tax;
portula portulae N (1st) F [XXXEC] little gate, postern;
portulaca portulacae N (1st) F [XAXES] purslain plant;
portuosus portuosa, portuosum ADJ [XXXDX] well provided with harbors;
portus portus N (4th) M [XXXBX] port, harbor; refuge, haven, place of refuge;
posco poscere, poposci, - V (3rd) [XXXAX] ask, demand;
posculentus posculenta, posculentum ADJ [XAXFX] POSCULENT (similar to esculent/eatable);
posea poseae N (1st) F [XAXFS] olive species; olive with excellent oil;
positio positionis N (3rd) F [XXXBO] position, place; framing (law); method of presenting (theme); downbeat;
positio positionis N (3rd) F [XXXBO] |arrangement/layout; placing (in quotes); planting (crops); lie (of land);
positio positionis N (3rd) F [XXXBO] ||attitude, mental position, condition/state; [prima ~ => word base form];
positivus positiva, positivum ADJ [GXXEK] positive;
positor positoris N (3rd) M [XXXDX] builder, founder;
positus positus N (4th) M [XXXDX] situation, position; arrangement;
possessio possessionis N (3rd) F [XXXBX] possession, property;
possessiuncula possessiunculae N (1st) F [XXXEC] small property;
possessor possessoris N (3rd) M [XXXDX] owner, occupier;
possibilis possibilis, possibile ADJ [XXXDX] possible;
possideo possidere, possedi, possessus V (2nd) [XXXBX] seize, hold, be master of; possess, take/hold possession of, occupy; inherit;
possido possidere, -, - V (3rd) [XXXDX] seize, hold, be master of; possess, take/hold possession of, occupy; inherit;
possum posse, potui, - V [XXXAX] be able, can; [multum posse => have much/more/most influence/power];
post ADV [XXXAX] behind, afterwards, after;
post PREP ACC [XXXAX] behind (space), after (time); subordinate to (rank);
postalis postalis, postale ADJ [GXXEK] postal;
postatus postata, postatum ADJ [XXXEX] door-guarding; posted at door;
postea ADV [XXXAX] afterwards;
posteaquam CONJ [XXXDX] after;
posterga ADV [EXXFP] behind; behind one's back;
postergum ADV [EXXFP] behind; behind one's back;
posterioritas posterioritatis N (3rd) F [EXXFP] inferior/later position;
posteritas posteritatis N (3rd) F [XXXDX] future time; posterity;
posterius ADV [XXXDX] later, at a later day; by and by;
posterus postera -um, posterior -or -us, postremus -a -um ADJ [XXXBO] coming after, following, next; COMP next in order, latter; SUPER last/hindmost;
posterus posteri N (2nd) M [XXXCO] descendants (pl.); posterity, future generations/ages; the future; successors;
postestas postestatis N (3rd) F [FXXFM] power, rule, force; strength, ability; chance, opportunity; (also potestas);
postfactus postfacta, postfactum ADJ [EXXFS] done afterwards;
postfero postferre, posttuli, postlatus V [XXXEC] consider of less account;
postgenitus postgeniti N (2nd) M [XXXEC] posterity (pl.), descendants;
posthabeo posthabere, posthabui, posthabitus V (2nd) [XXXDX] esteem less, subordinate (to); postpone;
posthac ADV [XXXCO] after this, in the future, hereafter, from now on; thereafter, from then on;
posthaec ADV [XXXES] after this, in the future, hereafter, from now on; thereafter, from then on;
posthanc ADV [XXXES] after this, in the future, hereafter, from now on; thereafter, from then on;
posthinc ADV [XXXEW] after this, in the future, hereafter, from now on; thereafter, from then on;
posthoc ADV [XXXES] after this, in the future, hereafter, from now on; thereafter, from then on;
posthumus posthuma, posthumum ADJ [XLXES] late/last born (child), born late in life/after will; posthumous; last/final;
postibi ADV [BXXFS] hereupon; afterwards;
posticulum posticuli N (2nd) N [BXXFS] small outhouse;
posticum postici N (2nd) N [XXXDX] back door;
posticus postica, posticum ADJ [XXXDX] back, rear;
postidea ADV [BXXFS] afterwards;
postilena postilenae N (1st) F [XXXEC] crupper?, strap from back of saddle under horse's tail to prevent slipping;
postilla ADV [XXXDO] afterwards, after that time;
postis postis N (3rd) M [XXXBX] doorpost;
postliminium postliminii N (2nd) N [XXXEC] right to return home;
postmeridianus postmeridiana, postmeridianum ADJ [XXXEC] of the afternoon;
postmodo ADV [XXXBX] afterwards, presently, later;
postmodum ADV [XXXDX] after a while, later, a little later; afterwards; presently;
postnatus postnata, postnatum ADJ [FXXFM] younger;
postnatus postnati N (2nd) M [FLXFJ] eldest son;
postpartor postpartoris N (3rd) M [XLXEC] heir;
postpono postponere, postposui, postpositus V (3rd) [XXXDX] neglect; disregard; put after, consider secondary; set aside, postpone;
postputo postputare, postputavi, postputatus V (1st) TRANS [XXXES] consider less important; disregard;
postquam CONJ [XXXAX] after;
postremitas postremitatis N (3rd) F [EXXFP] inferior/later position;
postremo ADV [XXXDX] at last, finally;
postremum ADV [XXXDX] for the last time, last of all; finally;
postremus postrema, postremum ADJ [XXXAO] last/final/latest/most recent; nearest end/farthest back/hindmost; worst/lowest;
postridie ADV [XXXDX] on the following day;
postscaenium postscaenii N (2nd) N [XXXEC] theater behind scenes;
postscribo postscribere, postscripsi, postscriptus V (3rd) [XXXEC] write after;
postulatio postulationis N (3rd) F [XXXDX] petition, request;
postulatum postulati N (2nd) N [XXXDX] demand, request;
postulo postulare, postulavi, postulatus V (1st) [XXXAX] demand, claim; require; ask/pray for;
postumus postuma, postumum ADJ [XLXCO] late/last born (child), born late in life/after will; posthumous; last/final;
postuum postui N (2nd) N [XXXFS] the end; that which is last/final; extremity;
postuus postui N (2nd) M [XLXCS] posthumous child;
potator potatoris N (3rd) M [XXXEO] drinker, one who drinks; tippler, drinker of intoxicants;
pote undeclined ADJ [XXXDX] able, capable; possible (early Latin);
potens potentis (gen.), potentior -or -us, potentissimus -a -um ADJ [XXXAX] powerful, strong; capable; mighty;
potentatus potentatus N (4th) M [XXXDX] rule; political power;
potenter potentius, potentissime ADV [XXXDO] effectively/cogently; in overbearing manner; powerfully, w/force; competently;
potentia potentiae N (1st) F [XXXBX] force, power, political power;
poterium poteri(i) N (2nd) N [BXXFS] goblet;
potestas potestatis N (3rd) F [XXXAX] power, rule, force; strength, ability; chance, opportunity;
potio potionis N (3rd) F [XXXDX] drinking, drink;
potionatus potionata, potionatum ADJ [XBXFO] dosed; that has had a potion given him to drink (L+S);
potiono potionare, potionavi, potionatus V (1st) TRANS [DXXES] give to drink;
potior poti, potitus sum V (3rd) DEP [XXXCO] obtain, acquire; grasp; attain, reach (goal); come by (experiences);
potior poti, potitus sum V (3rd) DEP [XXXCO] |seize, capture; control; have/possess; reign over; win sexually;
potior poti, potitus sum V (3rd) DEP [XXXCO] ||be/become master of (w/GEN/ABL), get possession/submission/hold of;
potior potior, potius ADJ [XXXAO] |better/preferable/superior; more useful/effective; more important;
potior potior, potius ADJ [XXXAO] |more important/desirable/precious; stronger, having greater control;
potior potior, potius ADJ [XLXAO] ||having better claim, more entitled/qualified, carrying greater weight;
potior potiri, potitus sum V (4th) DEP [XXXAO] obtain, acquire; grasp; attain, reach (goal); come by (experiences);
potior potiri, potitus sum V (4th) DEP [XXXAO] |seize, capture; control; have/possess; reign over; win sexually;
potior potiri, potitus sum V (4th) DEP [XXXAO] ||be/become master of (w/GEN/ABL), get possession/submission/hold of;
potis undeclined ADJ [XXXAX] able, capable; possible; (early Latin potis sum becomes possum);
potissime ADV [XXXES] chiefly, principally, especially; eminently; above/before all; in best way;
potissimum ADV [XXXBO] chiefly, principally, especially; eminently; above/before all; in best way;
potissimus potissima, potissimum ADJ [XXXDX] chief, principal, most prominent/powerful; strongest; foremost;
potissume ADV [XXXES] chiefly, principally, especially; eminently; above/before all; in best way;
potissumum ADV [XXXBO] chiefly, principally, especially; eminently; above/before all; in best way;
potito potitare, potitavi, potitatus V (1st) [XXXDX] drink;
potius ADV [XXXDX] rather, more, preferably;
poto potare, potavi, potatus V (1st) [XXXAO] drink; drink heavily/convivially, tipple; swallow; absorb, soak up;
poto potare, potavi, potus V (1st) [XXXBO] drink; drink heavily/convivially, tipple; swallow; absorb, soak up;
potor potoris N (3rd) M [XXXDO] drinker (of); tippler; one (habitually) using intoxicating drink; hard drinker;
potor potoris N (3rd) M [XXXCS] hard drinker;
potorium potorii N (2nd) N [XXXFO] drinking vessel; (usu. pl.) drinking vessels/bowls/cups/flagons;
potorius potoria, potorium ADJ [XXXEO] used for drinking; (vessel);
potrix potricis N (3rd) F [XXXFO] drinker/tippler (female); she habitually with intoxicating drink;
potulentum potulenti N (2nd) N [XXXDS] drink;
potulentus potulenta, potulentum ADJ [XXXEO] tipsy, rather drunk; potable, suitable for drinking, drinkable;
potus pota, potum ADJ [XXXDX] drunk; drunk up, drained; having drunk; being drunk, drunken, intoxicated;
potus potus N (4th) M [XXXCO] drink/draught; something to drink; (action of) drinking (intoxicating drink);
pr ADV [XXXDX] day before (pridie), abb. pr; used in calendar expressions;
pr. abb. N M [XXXDX] praetor (official elected by the Romans who served as a judge); abb. pr.;
practicus practica, practicum ADJ [ESXDX] practical;
pradatorius pradatoria, pradatorium ADJ [XXXEC] plundering, predatory;
prae ADV [XXXBX] before, in front of; forward [prae sequor => go on before];
prae PREP ABL [XXXAX] before, in front; in view of, because of;
praeacutus praeacuta, praeacutum ADJ [XXXDX] sharpened, pointed;
praealtus praealta, praealtum ADJ [XXXDX] very high; very deep;
praeambula praeambulae N (1st) F [FXXEM] forerunner;
praeambulo praeambulare, praeambulavi, praeambulatus V (1st) INTRANS [DXXFS] walk before; precede;
praeambulum praeambuli N (2nd) N [FXXEM] preamble; preface;
praeambulus praeambula, praeambulum ADJ [DXXFS] walking before; preceding (Def); preparatory; preliminary (Latham); previous;
praeambulus praeambuli N (2nd) M [FXXEM] forerunner;
praebalteatus praebalteata, praebalteatum ADJ [FXXEN] girded;
praebeo praebere, praebui, praebitus V (2nd) TRANS [XXXAO] present/show/put forward; offer; expose physically oneself; expose/submit/allow;
praebeo praebere, praebui, praebitus V (2nd) TRANS [XXXAO] |make available, supply, provide; be the cause, occasion, produce; render;
praebibo praebibere, praebibi, - V (3rd) TRANS [XXXFS] toast; drink a toast;
praebitor praebitoris N (3rd) M [XXXDS] purveyor; supplier;
praecalidus praecalida, praecalidum ADJ [XXXEC] very hot;
praecantrix praecantricis N (3rd) F [XXXEC] witch;
praecanus praecana, praecanum ADJ [XXXEC] prematurely gray;
praecaveo praecavere, praecavi, praecautus V (2nd) [XXXDX] guard (against), beware;
praecedentia praecedentiae N (1st) F [GXXEK] priority;
praecedo praecedere, praecessi, praecessus V (3rd) [XXXBX] go before, precede; surpass, excel;
praecelero praecelerare, praeceleravi, praeceleratus V (1st) [DPXDS] hasten before;
praecellens praecellentis (gen.), praecellentior -or -us, praecellentissimus -a -u ADJ [EXXEF] surpassing, excellent, distinguished; preeminent;
praecellentia praecellentiae N (1st) F [EXXEP] preeminence; excellence;
praecello praecellare, praecellavi, praecellatus V (1st) [EXXDF] surpass; excel;
praecello praecellere, -, - V (3rd) [XXXDX] excel; surpass;
praecelsus praecelsa, praecelsum ADJ [XXXDX] exceptionally high or tall;
praecentio praecentionis N (3rd) F [XXXDS] prelude;
praecento praecentare, praecentavi, praecentatus V (1st) INTRANS [XXXDS] sing consolation for;
praeceps ADV [XXXDS] headlong; into danger;
praeceps (gen.), praecipitis ADJ [XXXBX] head first, headlong; steep, precipitous;
praeceps praecipitis N (3rd) N [XXXDS] edge of abyss; great danger;
praeceptio praeceptionis N (3rd) F [XXXCO] instruction; practical rule; preconception; preception, receiving legacy early;
praeceptor praeceptoris N (3rd) M [XXXDX] teacher, instructor;
praeceptum praecepti N (2nd) N [XXXDX] teaching, lesson, precept; order, command;
praecerpo praecerpere, praecerpsi, praecerptus V (3rd) [XXXDX] pluck before time; pluck or cut off; gather before it's time;
praecidentius ADV [FXXEN] cautiously;
praecido praecidere, praecidi, praecisus V (3rd) [XXXDX] cut off in front; cut back, cut short;
praecingo praecingere, praecinxi, praecinctus V (3rd) [XXXDX] gird, surround, encircle;
praecino praecinere, praecinui, praecentus V (3rd) [XXXDX] predict;
praecipio praecipere, praecepi, praeceptus V (3rd) [XXXAX] take or receive in advance; anticipate; warn; order; teach, instruct;
praecipito praecipitare, praecipitavi, praecipitatus V (1st) [XXXDX] throw headlong, cast down;
praecipue ADV [XXXDX] especially; chiefly;
praecipuus praecipua, praecipuum ADJ [XXXAX] particular, especial;
praecisus praecisa, praecisum ADJ [XXXDX] abrupt, precipitous; clipped, staccato;
praeclarus praeclara, praeclarum ADJ [XXXBX] very clear; splendid; famous; bright, illustrious; noble, distinguished;
praecludo praecludere, praeclusi, praeclusus V (3rd) [XXXDX] close, block;
praecluis praecluis, praeclue ADJ [DXXDS] very famous;
praeco praeconis N (3rd) M [XXXDX] herald, crier;
praecognosco praecognoscere, praecognovi, praecognitus V (3rd) TRANS [XXXEO] have foreknowledge of, get to know/become aware of/learn beforehand;
praecompositus praecomposita, praecompositum ADJ [XXXEC] composed beforehand, studied;
praeconium praeconi(i) N (2nd) N [XXXDX] praise, celebrating; proclamation, publication; office of public crier;
praeconium praeconii N (2nd) N [GXXEK] advertisement;
praeconius praeconia, praeconium ADJ [XXXDX] of/concerned with the public crier/his office; of/belonging to an auctioneer;
praeconius praeconia, praeconium ADJ [GXXEK] |advertising;
praeconor praeconari, praeconatus sum V (1st) DEP [DXXDS] herald; proclaim;
praeconsumo praeconsumere, praeconsumpi, praeconsumptus V (3rd) [XXXDX] use up prematurely;
praecontrecto praecontrectare, praecontrectavi, praecontrectatus V (1st) TRANS [XXXDS] pre-consider; feel in advance;
praecoquis praecoquis, praecoque ADJ [DXXDS] ripe too soon; premature;
praecoquis praecoquis, praecoque ADJ [XXXDS] ripened too soon; premature; unseasonable; precocious; first-ripe;
praecordia praecordiae N (1st) F [XXXCS] midriff; diaphragm; P:breast;
praecordium praecordi(i) N (2nd) N [XXXDX] vitals (pl.), diaphragm; breast; chest as the seat of feelings;
praecorrumpo praecorrumpere, praecorrupi, praecorruptus V (3rd) TRANS [XXXDS] pre-bribe; bribe in advance;
praecox (gen.), praecocis ADJ [XXXDX] ripened too soon; premature; unseasonable; precocious;
praecumbrans (gen.), praecumbrantis ADJ [DXXDS] darkening; obscuring;
praecurrentium praecurrentii N (2nd) N [XXXDS] antecedent;
praecurro praecurrere, praecucurri, praecursus V (3rd) [XXXDX] run before, hasten on before; precede; anticipate;
praecurro praecurrere, praecurri, praecursus V (3rd) [XXXDX] run before, hasten on before; precede; anticipate;
praecursor praecursoris N (3rd) M [XXXDX] forerunner; member of advance-guard;
praecutio praecutere, praecussi, praecussus V (3rd) TRANS [XXXEC] shake before, brandish before;
praeda praedae N (1st) F [XXXAX] booty, loot, spoils, plunder, prey;
praedabundus praedabunda, praedabundum ADJ [XXXDX] pillaging;
praedator praedatoris N (3rd) M [XXXDX] plunderer, pillager; hunter;
praedatorius praedatoria, praedatorium ADJ [XXXDX] plundering, rapacious; piratical;
praedecessor praedecessoris N (3rd) M [EXXEP] predecessor;
praedelasso praedelassare, praedelassavi, praedelassatus V (1st) INTRANS [XXXEC] weary beforehand;
praedesignatus praedesignata, praedesignatum ADJ [DXXFS] predesignated, designated beforehand;
praedestinatio praedestinationis N (3rd) F [DEXES] predestination, determining beforehand;
praedestino praedestinare, praedestinavi, praedestinatus V (1st) TRANS [DXXDS] predestine, predetermine, determine beforehand; provide beforehand;
praedetermino praedeterminare, praedeterminavi, praedeterminatus V (1st) TRANS [DXXFS] fix beforehand;
praediator praediatoris N (3rd) M [XXXEC] buyer of landed estates;
praediatorius praediatoria, praediatorium ADJ [XXXEC] relating to the sale of land;
praedicamentum praedicamenti N (2nd) N [FXXES] predicated event;
praedicatio praedicationis N (3rd) F [XXXCO] announcement/statement; public proclaiming; praise/commendation/special mention;
praedicatio praedicationis N (3rd) F [XXXCS] |publication, public proclamation; prediction/prophecy/soothsaying; preaching;
praedico praedicare, praedicavi, praedicatus V (1st) TRANS [XXXBO] proclaim/declare/make known/publish/announce formally; praise/recommend; preach;
praedico praedicere, praedixi, praedictus V (3rd) TRANS [XXXBO] say beforehand, mention in advance; warn/predict/foretell; recommend/prescribe;
praedictum praedicti N (2nd) N [XXXDX] prediction; forewarning; command;
praedictus praedicta, praedictum ADJ [XXXDS] preceding, previously named, afore mentioned; predicted, foretold, warned;
praediolum praedioli N (2nd) N [XXXEC] small estate, little farm;
praedisco praediscere, -, - V (3rd) [XXXDX] learn in advance;
praedisponeo praedisponere, praedisponui, praedisponitus V (2nd) [GXXEK] plan;
praedispositio praedispositionis N (3rd) F [GXXEK] plan (project);
praedispositus praedisposita, praedispositum ADJ [XXXEC] arranged at intervals beforehand;
praeditus praedita, praeditum ADJ [XXXDX] gifted; provided with;
praedium praedi(i) N (2nd) N [XXXDX] farm, estate;
praedives (gen.), praedivitis ADJ [XXXDX] very rich; richly supplied;
praedivino praedivinare, praedivinavi, praedivinatus V (1st) TRANS [DXXDS] pre-divine; divine in advance;
praedo praedare, praedavi, praedatus V (1st) TRANS [XXXDX] pillage, despoil, plunder; rob/ravish/take; acquire loot (robbery/war); catch;
praedo praedonis N (3rd) M [XXXDX] robber, thief; pirate (if at sea);
praedominium praedominii N (2nd) N [GXXEK] pre-eminence;
praedor praedari, praedatus sum V (1st) DEP [XXXBO] acquire loot (by robbery/war/depredation); obtain food by hunting/preying;
praedor praedari, praedatus sum V (1st) DEP [XXXBO] |pillage, despoil; plunder, loot; take as prey/catch;
praeduco praeducere, praeduxi, praeductus V (3rd) [XXXDX] extend; construct;
praedulcis praedulcis, praedulce ADJ [XXXDX] very sweet;
praeduro praedurare, praeduravi, praeduratus V (1st) TRANS [DXXDS] harden; make very hard;
praedurus praedura, praedurum ADJ [XXXDX] very hard; very strong;
praeeo praeire, praeivi(ii), praeitus V [XXXDX] go before, precede; dictate;
praefabricatus praefabricata, praefabricatum ADJ [GXXEK] prefabricated;
praefatio praefationis N (3rd) F [XXXDX] preliminary form of words, formula of announcement; preface;
praefectianus praefectiana, praefectianum ADJ [ELXFS] praetorian-perfectly; of the praetorian prefect;
praefectianus praefectiani N (2nd) M [ELXFS] praetorian prefect;
praefectura praefecturae N (1st) F [XXXDX] command; office of praefectus;
praefectus praefecti N (2nd) M [XXXDX] commander; prefect;
praefecus praefeci N (2nd) M [XXXDX] director, president, chief, governor;
praefero praeferre, praetuli, praelatus V [XXXBX] carry in front; prefer; display; offer; give preference to;
praeferox (gen.), praeferocis ADJ [XXXDX] very high-spirited;
praeferratus praeferrata, praeferratum ADJ [XXXEC] tipped with iron;
praefervidus praefervida, praefervidum ADJ [XXXEC] burning hot, very hot;
praefestino praefestinare, praefestinavi, praefestinatus V (1st) [XXXES] be too hasty; hurry past;
praeficio praeficere, praefeci, praefectus V (3rd) [XXXAX] put in charge, place in command (with ACC and DAT);
praefigo praefigere, praefixi, praefixus V (3rd) [XXXDX] set in front;
praefiguratio praefigurationis N (3rd) F [EXXEP] prototype, prefiguration; prophecy; anticipation;
praefinio praefinire, praefinivi, praefinitus V (4th) [XXXDX] fix the range of; determine;
praefiscine ADV [ELXFS] meaning no evil; without offense;
praefiscini ADV [ELXFS] meaning no evil; without offense;
praefloro praeflorare, praefloravi, praefloratus V (1st) [XXXEC] deprive of blossoms; diminish, lessen;
praefluo praefluere, praefluxi, praefluxus V (3rd) [XXXEC] flow past;
praefoco praefocare, praefocavi, praefocatus V (1st) [XXXEC] choke, suffocate;
praefodio praefodere, praefodi, praefosus V (3rd) [XXXDX] dig a trench in front of; bury beforehand;
praefor praefari, praefatus sum V (1st) DEP [XXXDX] say/utter/mention beforehand/in advance; recite (preliminary formula);
praefractus praefracta -um, praefractior -or -us, praefractissimus -a -um ADJ [XXXES] broken off before end;
praefractus praefracta, praefractum ADJ [XXXDS] broken; abrupt; stern (of character);
praefrigidus praefrigida, praefrigidum ADJ [XXXDX] very cold;
praefringo praefringere, praefregi, praefractus V (3rd) [XXXDX] break off at the end, break off short;
praefulcio praefulcire, praefulsi, praefultus V (4th) TRANS [XXXDS] prop up; support; use as prop;
praefulgeo praefulgere, praefulsi, praefultus V (2nd) [XXXDX] shine with outstanding brightness, bean/shine forth; be outstanding, outshine;
praefulgidus praefulgida, praefulgidum ADJ [DXXDS] very bright;
praefurnium praefurnii N (2nd) N [XXXES] furnace-opening; heating room;
praegelidus praegelida, praegelidum ADJ [XXXDX] outstandingly cold;
praegestio praegestire, -, - V (4th) INTRANS [XXXES] be very eager;
praegnans (gen.), praegnantis ADJ [XXXDX] with child, pregnant;
praegnas (gen.), praegnatis ADJ [XXXDX] with child, pregnant;
praegnatio praegnationis N (3rd) F [XAXES] making pregnant; being pregnant; cause of fertility;
praegracilis praegracilis, praegracile ADJ [DXXDS] very slender;
praegravis praegravis, praegrave ADJ [XXXDX] very heavy; burdensome;
praegravo praegravare, praegravavi, praegravatus V (1st) [XXXDX] weigh down, burden;
praegredior praegredi, praegressus sum V (3rd) DEP [XXXDX] go ahead; go before, precede; surpass;
praegusto praegustare, praegustavi, praegustatus V (1st) [XXXDX] taste in advance;
praegustus praegustus N (4th) M [GXXEK] foretaste;
praehendo praehendere, praehendi, praehensus V (3rd) TRANS [XXXAS] catch/capture; take hold of/possession of/in hand, arrest; occupy; seize/grasp;
praehendo praehendere, praehendi, praehensus V (3rd) TRANS [XXXAS] |catch up with; reach shore/harbor; understand, comprehend; get a grip on;
praehistoria praehistoriae N (1st) F [GXXEK] prehistory;
praehistoricus praehistorica, praehistoricum ADJ [GXXEK] prehistoric;
praeicio praeiciere, praejeci, praejectus V (3rd) TRANS [XXXEO] throw/cast before/in front of; reject (L+S); utter reproachfully; oppose (Sax);
praeintelligo praeintelligere, praeintellexi, praeintellectus V (3rd) INTRANS [EXXEP] have foreknowledge;
praejaceo praejacere, praejacui, praejacitus V (2nd) TRANS [DXXDS] lie before;
praejacio praejaciere, praejeci, praejectus V (3rd) TRANS [XXXEO] throw/cast before/in front of; reject (L+S); utter reproachfully; oppose (Sax);
praejicio praejiciere, praejeci, praejactus V (3rd) TRANS [DXXFS] throw/cast before/in front of; reject (L+S); utter reproachfully; oppose (Sax);
praejudicatum praejudicati N (2nd) N [XXXES] pre-judgment;
praejudicialis praejudicialis, praejudiciale ADJ [XLXES] prejudged; of predecision; prejudicial;
praejudicium praejudici(i) N (2nd) N [XXXDX] precedent, example; prejudgment;
praejudico praejudicare, praejudicavi, praejudicatus V (1st) TRANS [XXXDX] prejudge; decide beforehand;
praejuvo praejuvare, praejuvavi, praejuvatus V (1st) TRANS [DXXDS] aid before; give aid previously;
praelabor praelabi, praelapsus sum V (3rd) DEP [XXXDX] flow/glide ahead/forward/past;
praelambo praelambere, -, - V (3rd) TRANS [XXXDS] lick first; P:wash lightly;
praelargus praelarga, praelargum ADJ [DXXDS] very abundant;
praelego praelegare, praelegavi, praelegatus V (1st) [ELXES] pre-bequeath; bequeath before inheritance is divided;
praelego praelegere, praelegi, praelectus V (3rd) [XXXDX] sail along;
praeligo praeligare, praeligavi, praeligatus V (1st) TRANS [DXXDS] pre-bind; tie around; tether;
praelior praeliari, praeliatus sum V (1st) DEP [XXXES] do battle; (variant of proelior);
praelium praeli(i) N (2nd) N [XWXAO] battle/fight/bout/conflict/dispute; armed/hostile encounter; bout of strength;
praelongus praelonga, praelongum ADJ [XXXEC] very long;
praelonguus praelongua, praelonguum ADJ [XXXDX] exceptionally long;
praeloquor praeloqui, praelocutus sum V (3rd) DEP [XXXCO] speak/say first; forestall in speaking/saying; make preface/preliminary remarks;
praeluceo praelucere, praeluxi, - V (2nd) [XXXDX] shine forth, outshine; light the way (for);
praelusio praelusionis N (3rd) F [XXXEC] prelude;
praelustris praelustris, praelustre ADJ [XXXEC] very fine;
praemandatatum praemandatati N (2nd) N [XXXDS] arrest warrant;
praemando praemandare, praemandavi, praemandatus V (1st) TRANS [DXXFS] pre-order;
praematurus praematura, praematurum ADJ [XXXEC] too early, premature;
praemedicatus praemedicata, praemedicatum ADJ [XXXEC] protected by medicine or charms;
praemeditor praemeditari, praemeditatus sum V (1st) DEP [XXXDX] consider in advance;
praememoro praememorare, praememoravi, praememoratus V (1st) TRANS [EXXEP] mention first;
praemetuo praemetuere, -, - V (3rd) [XXXDX] fear beforehand;
praemico praemicare, praemicavi, praemicatus V (1st) INTRANS [DXXDS] glitter forth;
praemineo praeminere, -, - V (2nd) INTRANS [DXXDS] excel; be prominent; (prae-emineo);
praeminister praeministri N (2nd) M [DXXDS] servant;
praeministra praeministrae N (1st) F [DXXDS] female servant;
praeministro praeministrare, praeministravi, praeministratus V (1st) [DXXDS] attend to; minister to;
praemitto praemittere, praemisi, praemissus V (3rd) [XXXDX] send ahead or forward;
praemium praemi(i) N (2nd) N [XXXAX] prize, reward; gift; recompense;
praemolestia praemolestiae N (1st) F [XXXEC] trouble beforehand;
praemolior praemoliri, praemolitus sum V (4th) DEP [XXXEO] soften beforehand; prepare/make preparations beforehand (L+S);
praemoneo praemonere, praemonui, praemonitus V (2nd) [XXXDX] forewarn;
praemonitus praemonitus N (4th) M [XXXDX] forewarning;
praemonstrator praemonstratoris N (3rd) M [XXXFS] guide;
praemordeo praemordere, praemorsi, praemorsus V (2nd) TRANS [XXXDS] bite off; pilfer;
praemorior praemori, praemortuus sum V (3rd) DEP [XXXDX] die beforehand (esp. body parts/facilities which cease before person's death);
praemoveo praemovere, praemovi, praemotus V (2nd) TRANS [DXXDS] pre-move; move beforehand; stir greatly;
praemunio praemunire, praemunivi, praemunitus V (4th) [XXXDX] fortify, defend in advance; safeguard;
praemunitio praemunitionis N (3rd) F [XGXDS] preparation; pre-strengthening;
praenarro praenarrare, praenarravi, praenarratus V (1st) TRANS [XXXDS] tell beforehand;
praenatalis praenatalis, praenatale ADJ [GBXEK] prenatal;
praenato praenatare, praenatavi, praenatatus V (1st) [XXXDX] swim by; flow by;
praenavigatio praenavigationis N (3rd) F [DXXDS] sailing by;
praenavigo praenavigare, praenavigavi, praenavigatus V (1st) [DXXDS] sail along; sail past;
praendo praendere, praendi, praensus V (3rd) TRANS [XXXAS] catch/capture; take hold of/possession of/in hand, arrest; occupy; seize/grasp;
praendo praendere, praendi, praensus V (3rd) TRANS [XXXAS] |catch up with; reach shore/harbor; understand, comprehend; get a grip on;
Praenestinus Praenestina, Praenestinum ADJ [DXXDS] Proenestian; of Proeneste (Latium city, famous for roses);
praeniteo praenitere, praenitui, praenititus V (2nd) INTRANS [XXXDS] shine forth;
praenomen praenominis N (3rd) N [XXXDX] first name, personal name; noun which precedes another noun (gram.);
praenosco praenoscere, -, - V (3rd) [XXXDX] foreknow;
praenotio praenotionis N (3rd) F [XXXEC] preconception, innate idea;
praenoto praenotare, praenotavi, praenotatus V (1st) [XXXFS] mark before; note down; predict; L:entitle;
praenubilus praenubila, praenubilum ADJ [XXXEC] very cloudy or dark;
praenuntio praenuntiare, praenuntiavi, praenuntiatus V (1st) [XXXDX] announce in advance;
praenuntius praenuntia, praenuntium ADJ [XXXDX] acting as harbinger; heralding;
praeoccupo praeoccupare, praeoccupavi, praeoccupatus V (1st) [XXXDX] seize upon beforehand; anticipate;
praeolit praeolere, -, - V (3rd) IMPERS [XXXFS] pre-perceive; perceive before;
praeopto praeoptare, praeoptavi, praeoptatus V (1st) [XXXDX] prefer;
praepando praepandere, praepandi, praepassus V (3rd) [XXXEC] open wide in front, extend before;
praeparatio praeparationis N (3rd) F [XXXDX] preparation;
praeparo praeparare, praeparavi, praeparatus V (1st) [XXXAX] prepare;
praepedio praepedire, praepedivi, praepeditus V (4th) TRANS [XXXCO] shackle, fetter, tie by an extremity; hinder/obstruct/impede; entangle the feet;
praependeo praependere, -, - V (2nd) [XXXDX] hang down in front;
praepes (gen.), praepetis ADJ [XXXDX] flying straight ahead; nimble, fleet; winged;
praepes praepetis N (3rd) F [XXXDS] bird; bird of omen;
praepilatus praepilata, praepilatum ADJ [XXXEC] having button in front (of foils, etc.);
praepinguis praepinguis, praepingue ADJ [XXXDX] outstandingly/exceptionally rich/fat, "filthy rich"; very thick (voice);
praepolleo praepollere, -, - V (2nd) INTRANS [XXXDS] be very powerful; be very strong;
praepondero praeponderare, praeponderavi, praeponderatus V (1st) TRANS [XXXDS] outweigh; be of more weight;
praepono praeponere, praeposui, praepositus V (3rd) [XXXBX] place in command, in front of or before; put X (ACC) in front of Y (DAT);
praeporto praeportare, praeportavi, praeportatus V (1st) TRANS [XXXDS] carry before;
praepositio praepositionis N (3rd) F [XGXCO] prefixing (word); preposition, prefix; placing in front/in charge; preference;
praepositus praepositi N (2nd) M [XXXDS] overseer; commander;
praepossum praeposse, praepotui, - V INTRANS [DXXDS] be very powerful; gain upper hand;
praeposterus praepostera, praeposterum ADJ [XXXDX] in the wrong order; wrong-headed; topsy-turvy;
praepotens (gen.), praepotentis ADJ [XXXDX] very powerful;
praeproperanter ADV [XXXEC] very hastily;
praeproperus praepropera, praeproperum ADJ [XXXDX] very hurried, precipitate; too hasty;
praeputiatio praeputiationis N (3rd) F [XEXFS] having/retaining foreskin/prepuce (state of), being uncircumcised;
praeputiatus praeputiata, praeputiatum ADJ [XEXFS] uncircumcised, having/retaining foreskin/prepuce, uncut;
praeputio praeputiare, praeputiavi, praeputiatus V (1st) TRANS [XEXFS] drawing out the foreskin/prepuce;
praeputium praeputi(i) N (2nd) N [XBXEO] foreskin, prepuce; (usu.pl.); state of not being circumcised, having prepuce;
praequeror praequeri, praequestus sum V (3rd) DEP [XXXFO] complain beforehand;
praeradio praeradiare, praeradiavi, praeradiatus V (1st) TRANS [XPXDS] outshine;
praerapidus praerapida, praerapidum ADJ [XXXEC] very rapid;
praerigesco praerigescere, praerigui, - V (3rd) INTRANS [DXXFS] become very stiff;
praeripio praeripere, praeripui, praereptus V (3rd) [XXXDX] snatch away (before the proper time); seize first; forestall;
praerodo praerodere, praerosi, praerosus V (3rd) TRANS [XXXDS] bite off end; nibble off;
praerogatio praerogationis N (3rd) F [DXXDS] pre-distribution;
praerogativa praerogativae N (1st) F [XXXDX] tribe/centuria which voted first; its verdict; omen; prior right/prerogative;
praerogativus praerogativa, praerogativum ADJ [XXXEC] asked before others (for vote, opinion, etc.);
praerogatus praerogata, praerogatum ADJ [DXXDS] pre-asked; asked before;
praerogo praerogare, praerogavi, praerogatus V (1st) TRANS [DXXDS] ask first; pay in advance;
praerumpo praerumpere, praerupi, praeruptus V (3rd) [XXXDX] break off;
praeruptus praerupta, praeruptum ADJ [XXXDX] steep;
praes praedis N (3rd) M [XXXDX] surety, bondsman;
praesaepe praesaepis N (3rd) N [XXXCO] crib; manger; stall (cattle/horses feed); brothel; haunt; lodging; home turf;
praesaepes praesaepis N (3rd) F [XXXDX] crib, manger, stall (cattle/horses feed); brothel; haunt, lodging, home turf;
praesaepio praesaepire, praesaepsi, praesaeptus V (4th) [XXXDX] block up/fence in front;
praesaepium praesaepi(i) N (2nd) N [XXXDX] crib, manger, stall (cattle/horses feed); brothel; haunt, lodging, home turf;
praesaeptus praesaepta, praesaeptum ADJ [XXXDX] blocked;
praesagio praesagire, praesagivi, - V (4th) [XXXDX] have presentiment (of); portend;
praesagitio praesagitionis N (3rd) F [XXXEC] foreboding, presentiment;
praesagium praesagi(i) N (2nd) N [XXXDX] sense of foreboding; prognostication;
praesagus praesaga, praesagum ADJ [XXXDX] having foreboding; ominous;
praescienter ADV [DXXES] with foreknowledge, presciently;
praescientia praescientiae N (1st) F [DXXDS] foreknowledge, prescience;
praescio praescere, praescivi, praescitus V (3rd) TRANS [XXXCO] get to know/find out/learn beforehand;
praescio praescire, praescivi, praescitus V (4th) TRANS [DXXDS] foreknow; know in advance;
praescisco praesciscere, praesci, praescitus V (3rd) TRANS [XXXCO] get to know/find out/learn beforehand;
praescitio praescitionis N (3rd) F [DXXFS] foreknowledge; prognostic; pre-knowledge; prescience;
praescitum praesciti N (2nd) N [XXXNO] foreknowledge; something known beforehand; a prognostication;
praescius praescia, praescium ADJ [XXXCO] having foreknowledge, prescient;
praescribo praescribere, praescripsi, praescriptus V (3rd) [XXXDX] order, direct;
praescriptio praescriptionis N (3rd) F [XLXCO] preface/preamble/title/heading; preliminary; precept/rule; pretext/excuse/cover;
praescriptum praescripti N (2nd) N [XXXDX] precept, rule; route;
praeseco praesecare, praesecui, praesectus V (1st) [XXXDX] cut in front, cut;
praesegmen praesegminis N (3rd) N [XXXDX] paring;
praeselectorius praeselectoria, praeselectorium ADJ [GXXEK] prefixed; pre-selected;
praesens (gen.), praesentis ADJ [XXXAX] present; at hand; existing; prompt, in person; propitious;
praesentarie ADV [EXXFP] in a moment; promptly/quickly; instantly;
praesentarius praesentaria, praesentarium ADJ [XXXCS] present; that is at hand; existing; prompt/quick/ready; that operates instantly;
praesentatio praesentationis N (3rd) F [DXXCS] presentation, placing before; exhibition, showing, representation;
praesente praesentis N (3rd) N [XXXDS] present circumstance;
praesenter ADV [EXXFP] face to face; in the presence;
praesentia praesentiae N (1st) F [XXXBX] present time; presence;
praesentialis praesentialis, praesentiale ADJ [EXXEP] present; that is at hand; existing; prompt/quick/ready;
praesentialiter ADV [EXXFP] face to face; in the presence;
praesentio praesentire, praesensi, praesensus V (4th) [XXXBX] feel or perceive beforehand; have a presentiment of;
praesento praesentare, praesentavi, praesentatus V (1st) TRANS [XXXEO] present (to mind/senses), exhibit (to view), show (oneself); hold out; hand to;
praesepe praesepis N (3rd) N [XXXCO] crib; manger; stall (cattle/horses feed); brothel; haunt; lodging; home turf;
praesepes praesepis N (3rd) F [XXXDX] crib, manger, stall (cattle/horses feed); brothel; haunt, lodging, home turf;
praesepio praesepire, praesepsi, praeseptus V (4th) [XXXDX] block up/fence in front;
praesepium praesepi(i) N (2nd) N [XXXDX] crib, manger, stall (cattle/horses feed); brothel; haunt, lodging, home turf;
praesertim ADV [XXXBX] especially; particularly;
praeservativum praeservativi N (2nd) N [GXXEK] preservative; condom;
praeservio praeservire, praeservivi, praeservitus V (4th) INTRANS [XXXDS] serve as slave;
praeses praesidis N (3rd) C [XXXDX] protector; guard; guardian; defender; chief; president, governor, procurator;
praesidalis praesidalis, praesidale ADJ [DLXDS] gubernatorial; of/belonging to the governor of a province;
praesidentia praesidentiae N (1st) F [GXXEK] presidency;
praesidentialis praesidentialis, praesidentiale ADJ [GXXEK] presidential;
praesideo praesidere, praesedi, - V (2nd) DAT [XXXBO] keep/watch/stand//guard (over); preside (over); supervise/govern/control;
praesidialis praesidialis, praesidiale ADJ [DLXDS] gubernatorial; of/belonging to the governor of a province;
praesidiarius praesidiaria, praesidiarium ADJ [XXXEC] on guard;
praesidium praesidi(i) N (2nd) N [XXXAX] protection; help; guard; garrison, detachment;
praesignis praesignis, praesigne ADJ [XXXDX] pre-eminent, outstanding;
praespargo praespargere, -, - V (3rd) TRANS [XXXDS] scatter before;
praestabilis praestabilis, praestabile ADJ [XXXDX] pre-eminent, superior; distinguished, excellent;
praestans praestantis (gen.), praestantior -or -us, praestantissimus -a -um ADJ [XXXBO] excellent, outstanding (in quality/worth/degree/importance), surpassing all;
praestantia praestantiae N (1st) F [XXXDX] excellence, outstanding excellence, pre-eminence, superiority;
praestat praestare, praestitit, praestitus est V (1st) IMPERS [XXXDX] it is better;
praestatio praestationis N (3rd) F [XXXCO] payment (money/goods/services obligated); warranty/immunity/guarantee (against);
praesterno praesternere, -, - V (3rd) TRANS [DXXDS] pre-spread; prepare;
praestigia praestigiae N (1st) F [XXXCO] deception (pl.), illusion, tricks; action to deceive/hoodwink; juggling (L+S);
praestigiator praestigiatoris N (3rd) M [XXXCO] trickster, one who practices deceit; juggler; impostor, cheat, deceiver (L+S);
praestigiatrix praestigiatricis N (3rd) F [XXXDS] trickster; conjurer;
praestigiosus praestigiosa, praestigiosum ADJ [EXXFS] deceitful;
praestigium praestigii N (2nd) N [DXXES] delusion, illusion, tricks; magic (Sax);
praestino praestinare, praestinavi, praestinatus V (1st) [XXXFS] buy; purchase;
praestituo praestituere, praestitui, praestitutus V (3rd) [XXXDX] determine in advance;
praesto ADV [XXXBO] ready, available, at hand, waiting, on the spot, at one's service;
praesto praestare, praestavi, praestatus V (1st) [XXXCO] excel, surpass, be outstanding/superior/best/greater/preferable (to); prevail;
praesto praestare, praestavi, praestatus V (1st) [XXXCO] |furnish/supply, make available, hand over; tender/offer/present; play part;
praesto praestare, praestavi, praestatus V (1st) [XXXCO] ||apply, bring to bear; fulfill, make good; keep word; be responsible for;
praesto praestare, praestiti, praestitus V (1st) [XXXAO] excel, surpass, be outstanding/superior/best/greater/preferable (to); prevail;
praesto praestare, praestiti, praestitus V (1st) [XXXAO] |furnish/supply, make available, hand over; tender/offer/present; play part;
praesto praestare, praestiti, praestitus V (1st) [XXXAO] ||apply, bring to bear; fulfill, make good; keep word; be responsible for;
praestolatio praestolationis N (3rd) F [DXXES] expectation, waiting for;
praestolor praestolari, praestolatus sum V (1st) DEP [XXXDX] stand ready for, expect, wait for (w/DAT or ACC);
praestrigia praestrigiae N (1st) F [XXXDO] deception (pl.), illusion, tricks; action to deceive/hoodwink; juggling (L+S);
praestringo praestringere, praestrinxi, praestrictus V (3rd) [XXXDX] bind or tie up; graze, weaken, blunt;
praestruo praestruere, praestruxi, praestructus V (3rd) [XXXDX] block up, contrive beforehand;
praesul praesulis N (3rd) C [EEXEE] patron/protector; prelate/bishop/Church dignitary; dancer leading procession;
praesulatus praesulatus N (4th) M [EEXFS] superintendent's office;
praesulsus praesulsa, praesulsum ADJ [XXXFO] very salty, very salt, salted very heavily;;
praesultator praesultatoris N (3rd) M [XXXDS] public dancer;
praesulto praesultare, praesultavi, praesultatus V (1st) [XXXDX] dance/leap before/in front of;
praesum praeesse, praefui, praefuturus V [XXXBX] be in charge/control/head (of) (w/DAT); take the lead (in); be present (at);
praesumo praesumere, praesumpsi, praesumptus V (3rd) TRANS [XXXBO] consume/perform/employ beforehand; anticipate; presuppose/presume/assume; dare;
praesumo praesumere, praesumsi, praesumptus V (3rd) TRANS [XXXBO] consume/perform/employ beforehand; anticipate; presuppose/presume/assume; dare;
praesumptio praesumptionis N (3rd) F [XXXCO] presumption; anticipation of objection; stubbornness; enjoying anticipation;
praesumptive ADV [XXXES] presumptuously;
praesumptivus praesumptiva, praesumptivum ADJ [FXXFM] presumptuous; presumptive;
praesumptor praesumptoris N (3rd) M [XLXES] possession-taker; reckless or presumptuous fellow;
praesupponeo praesupponere, praesupponui, praesupponitus V (2nd) [GXXEK] presuppose;
praesuppositio praesuppositionis N (3rd) F [FXXEM] assumption; presupposition;
praesutus praesuta, praesutum ADJ [XXXEC] sewn over in front;
praetempto praetemptare, praetemptavi, praetemptatus V (1st) TRANS [XXXDO] pre-test, try out in advance; feel/search/grope out beforehand;
praetendo praetendere, praetendi, praetentus V (3rd) [XXXDX] stretch out; spread before; extend in front; allege in excuse;
praetento praetentare, praetentavi, praetentatus V (1st) TRANS [XXXFO] allege; hold out as a reason;
praetenuis praetenuis, praetenue ADJ [DXXDS] very thin; very slender; very shrill;
praetepeo praetepere, praetepui, praetepitus V (2nd) INTRANS [XPXDS] glow before;
praeter PREP ACC [XXXAX] besides, except, contrary to; beyond (rank), in front of, before; more than;
praeterago praeteragere, -, praeteractus V (3rd) TRANS [XXXDS] drive past/by;
praeterbito praeterbitere, -, - V (3rd) [XXXDS] pass by; drive past/by;
praeterduco praeterducere, praeterduxi, praeterductus V (3rd) TRANS [XXXDS] lead past;
praeterea ADV [XXXAX] besides, thereafter; in addition;
praetereo praeterire, praeterivi(ii), praeteritus V [XXXAO] pass/go by; disregard/neglect/omit/miss; surpass/excel; go overdue; pass over;
praeterequitans (gen.), praeterequitantis ADJ [XXXDS] riding past;
praeterfluo praeterfluere, -, - V (3rd) [XXXDX] flow past;
praetergredior praetergredi, praetergressus sum V (3rd) DEP [XXXDX] march or go past;
praeteritum praeteriti N (2nd) N [XXXDX] past (pl.); past times; bygone events;
praeteritus praeterita, praeteritum ADJ [XXXDX] past;
praeterlabor praeterlabi, praeterlapsus sum V (3rd) DEP [XXXDX] glide or slip past;
praeterlatus praeterlata, praeterlatum ADJ [XXXDS] driving past; flying past;
praetermissio praetermissionis N (3rd) F [XXXES] omission; passing over; neglect;
praetermitto praetermittere, praetermisi, praetermissus V (3rd) [XXXDX] let pass; pass over; omit; overlook;
praeternavigo praeternavigare, praeternavigavi, praeternavigatus V (1st) [DXXDS] sail by;
praeterquam ADV [XXXDX] except, besides;
praeterquam PREP ACC [XXXDX] except, besides, beyond, contrary to;
praetervectio praetervectionis N (3rd) F [XXXDS] passing by;
praetervehor praetervehi, praetervectus sum V (3rd) DEP [XXXDX] sail by, pass by, ride by; be born by;
praetervolo praetervolare, praetervolavi, praetervolatus V (1st) [XXXDX] fly past; slip by;
praetexo praetexere, praetexui, praetextus V (3rd) [XXXDX] weave in front, fringe; cloak (with); pretend;
praetexo praetexere, praetexui, praetextus V (3rd) TRANS [XXXDS] border; adorn; D:tragedy;
praetexta praetextae N (1st) F [XXXDX] toga bordered with purple worn by children over 16 and magistrates;
praetextatus praetextata, praetextatum ADJ [XXXDX] underage; juvenile; wearing a toga praetexta;
praetextum praetexti N (2nd) N [XXXEC] pretense; pretext;
praetextus praetexta, praetextum ADJ [XXXDX] bordered; wearing a toga ~; [toga ~ => high magistrate's purple bordered toga];
praetimeo praetimere, praetimui, - V (2nd) INTRANS [XXXDS] fear in advance;
praetinctus praetincta, praetinctum ADJ [XXXEC] moistened beforehand;
praetor praetoris N (3rd) M [XXXDX] praetor (official elected by the Romans who served as a judge); abb. pr.;
praetorianus praetoriana, praetorianum ADJ [XWXDO] praetorian; of/belonging to the praetorian cohorts/Imperial bodyguard;
praetorianus praetoriani N (2nd) M [XWXEO] praetorian; soldier belonging to the praetorian cohorts/Imperial bodyguard;
praetorium praetori(i) N (2nd) N [XWXDX] general's tent; headquarters; governor's residence, government house; palace;
praetorius praetoria, praetorium ADJ [XWXDX] praetorian; [porta praetoria => the praetorian gate, front gate of the camp];
praetorius praetorii N (2nd) M [XLXDS] ex-praetor;
praetorqueo praetorquere, praetorsi, praetortus V (2nd) TRANS [XXXDS] twist round;
praetrepido praetrepidare, praetrepidavi, praetrepidatus V (1st) INTRANS [XXXEC] be hasty or impatient;
praetrepidus praetrepida, praetrepidum ADJ [DXXDS] much-trembling;
praetrunco praetruncare, praetruncavi, praetruncatus V (1st) TRANS [XXXDS] cut off; clip;
praetumidus praetumida, praetumidum ADJ [DXXDS] very swollen;
praetura praeturae N (1st) F [XXXDX] praetorship;
praeuro praeurere, praeussi, praeustus V (3rd) [XXXDX] scorch at the extremity or on the surface;
praeustus praeusta, praeustum ADJ [XXXDX] burnt at the end; hardened by burning;
praevaleo praevalere, praevalui, - V (2nd) INTRANS [XXXDX] prevail; have superior power/force/weight/influence/worth/efficacy (medicine);
praevalidus praevalida, praevalidum ADJ [XXXDX] very strong; strong in growth;
praevaricatio praevaricationis N (3rd) F [XLXEC] collusion; transgression (Plater);
praevaricator praevaricatoris N (3rd) M [XLXEC] advocate guilty of collusion; transgressor (Plater);
praevaricatrix praevaricatricis N (3rd) F [XEXFS] female sinner;
praevarico praevaricare, praevaricavi, praevaricatus V (1st) INTRANS [DXXDS] transgress, sin against; violate; be in collusion; be/walk crooked/not upright;
praevaricor praevaricari, praevaricatus sum V (1st) DEP [DXXDS] transgress, sin against; violate; be in collusion; be/walk crooked/not upright;
praevaricor praevaricari, praevaricatus sum V (1st) DEP [XLXDO] |straddle; have secret understanding w/enemy;
praevehor praevehi, praevectus sum V (3rd) DEP [XXXDX] travel past or along;
praevenio praevenire, praeveni, praeventus V (4th) [XXXBO] arrive/occur/come first/before/too soon; precede; surpass; anticipate/forestall;
praeverbium praeverbi(i) N (2nd) N [XXXDX] prefix (gram.);
praeverro praeverrere, -, - V (3rd) TRANS [XPXDS] presweep; sweep before;
praeverto praevertere, praeverti, - V (3rd) [XXXDX] anticipate; preoccupy, attend to first; outstrip, outrun;
praevideo praevidere, praevidi, praevisus V (2nd) [XXXDX] foresee, see in advance;
praevitio praevitiare, praevitiavi, praevitiatus V (1st) TRANS [XXXDS] precorrupt; corrupt in advance;
praevius praevia, praevium ADJ [XXXDX] going before, leading the way;
praevolo praevolare, praevolavi, praevolatus V (1st) INTRANS [XXXDS] fly before;
praevorto praevortere, praevorti, - V (3rd) [XXXFS] anticipate; preoccupy, attend to first; outstrip, outrun;
pragmaticus pragmatica, pragmaticum ADJ [XXXEC] skilled in business;
pragmaticus pragmatica, pragmaticum ADJ [GXXEK] |pragmatic;
pragmatismus pragmatismi N (2nd) M [GXXEK] pragmatism;
prandeo prandere, prandi, pransus V (2nd) [XXXDX] eat one's morning or midday meal;
prandiolum prandioli N (2nd) N [XXXEK] meal;
prandium prandi(i) N (2nd) N [XXXDX] lunch;
prandium prandii N (2nd) N [FXXEK] lunch;
pransor pransoris N (3rd) M [BXXFS] lunch guest;
prasinus prasina, prasinum ADJ [XXXEC] leek-green;
prasius prasii N (2nd) M [XXXFS] prase, green coloured gem (Pliny); leek-green crystal translucent quartz (OED);
pratensis pratensis, pratense ADJ [XXXEC] of a meadow;
pratulum pratuli N (2nd) N [XXXEC] little meadow;
pratum prati N (2nd) N [XAXAO] meadow, meadowland; meadow grass/crop; broad expanse/field/plain (land/sea);
pratus pratus N (4th) M [DAXEP] meadow, meadowland; meadow grass/crop; broad expanse/field/plain (land/sea);
pravicordius pravicordia, pravicordium ADJ [EEXDS] evil-minded; mean-spirited; that has a depraved heart;
pravicors (gen.), pravicordis ADJ [EEXES] evil-minded; mean-spirited; that has a depraved heart;
pravitas pravitatis N (3rd) F [XXXDX] bad condition; viciousness, perverseness, depravity;
pravo pravare, pravavi, pravatus V (1st) INTRANS [EXXFM] misrule; be crooked/bad/vicious/evil/corrupt; bend;
pravus prava, pravum ADJ [XXXBX] crooked; misshapen, deformed; perverse, vicious, corrupt; faulty; bad;
preambula preambulae N (1st) F [FXXEM] forerunner;
preambulum preambuli N (2nd) N [FXXEM] preamble; preface;
preambulus preambula, preambulum ADJ [FXXFS] walking before; preceding (Def); preparatory; preliminary (Latham); previous;
preambulus preambuli N (2nd) M [FXXEM] forerunner;
prebeo prebere, prebui, prebitus V (2nd) TRANS [XXXAO] present/show/put forward; offer; expose physically oneself; expose/submit/allow;
prebeo prebere, prebui, prebitus V (2nd) TRANS [XXXAO] |make available, supply, provide; be the cause, occasion, produce; render;
precabundus precabunda, precabundum ADJ [EXXES] entreating; beseeching;
precarius precaria, precarium ADJ [XXXDX] obtained by prayer; doubtful, precarious;
precatio precationis N (3rd) F [XXXDX] prayer, supplication;
precatus precatus N (4th) M [EEXES] prayer; request;
precia preciae N (1st) F [XAXEC] kind of vine (pl.);
precium preci(i) N (2nd) N [FXXEM] price; reward; worth; pay; [~ natalis/nativitatis => weregeld];
preconcipio preconcipere, preconcepi, preconceptus V (3rd) TRANS [FXXFM] preconceive; foreordain;
precor precari, precatus sum V (1st) DEP [XXXAO] beg/implore/entreat; wish/pray for/to; pray, supplicate, beseech;
precordialis precordialis, precordiale ADJ [FXXFM] heartfelt; B:cardiac;
predictus predicta, predictum ADJ [XXXDS] preceding, previously named, afore mentioned; predicted, foretold, warned;
predignus predigna, predignum ADJ [FXXFM] right-worthy;
preexisto preexistare, preexistavi, preexistatus V (1st) INTRANS [FXXFM] pre-exist; be previously;
prehendo prehendere, prehendi, prehensus V (3rd) TRANS [XXXAO] catch/capture; take hold of/possession of/in hand, arrest; occupy; seize/grasp;
prehendo prehendere, prehendi, prehensus V (3rd) TRANS [XXXAO] |catch up with; reach shore/harbor; understand, comprehend; get a grip on;
prehendo prehendere, prehendidi, prehenditus V (3rd) TRANS [EXXEW] catch/capture; take hold of/possession of/in hand, arrest; occupy; seize/grasp;
prehendo prehendere, prehendidi, prehenditus V (3rd) TRANS [EXXEW] |catch up with; reach shore/harbor; understand, comprehend; get a grip on;
prehenso prehensare, prehensavi, prehensatus V (1st) TRANS [XXXDS] grasp/clutch at/constantly; lay hold of; accost/buttonhole; canvass, solicit;
preludium preludii N (2nd) N [FBXDM] prelude; preliminary;
prelum preli N (2nd) N [XXXDX] wine or oil-press;
premagnus premagna -um, premajor -or -us, premaximus -a -um ADJ [XXXBO] very great/large/powerful/important/exalted; very great number/amount/price;
premo premere, pressi, pressus V (3rd) [XXXAX] press, press hard, pursue; oppress; overwhelm;
premotio premotionis N (3rd) F [FXXFM] previous motion;
prenda prendae N (1st) F [FXXEN] booty, loot; stolen goods;
prendo prendere, prendi, prensus V (3rd) TRANS [XXXAO] catch/capture; take hold of/possession of/in hand, arrest; occupy; seize/grasp;
prendo prendere, prendi, prensus V (3rd) TRANS [XXXAO] |catch up with; reach shore/harbor; understand, comprehend; get a grip on;
prendo prendere, prendidi, prenditus V (3rd) TRANS [EXXEW] catch, take hold of; arrest, capture; reach; understand; seize, grasp; occupy;
prensatio prensationis N (3rd) F [XXXFS] soliciting; canvassing;
prensio prensionis N (3rd) F [XXXDS] seizing; taking hold (of);
prenso prensare, prensavi, prensatus V (1st) TRANS [XXXCO] grasp/clutch at/constantly; lay hold of; accost/buttonhole; canvass, solicit;
presbyta presbytae N (1st) F [GBXEK] long-sighted;
presbyter presbyteri N (2nd) M [DEXAS] elder/presbyter (in Christian Church); priest;
presbyteralis presbyteralis, presbyterale ADJ [FEXEE] priestly;
presbyterissa presbyterissae N (1st) F [FEXEQ] presbyter (female), widow/matron devoted to church service (order); (Du Cange);
presbyterium presbyterii N (2nd) N [DEXES] assembly of elders/presbyters; priest's house?;
presbyterus presbyterus N (4th) M [DEXES] office of elder/presbyter (in Christian Church); or of priest, priesthood;
presbytia presbytiae N (1st) F [GBXEK] farsightedness, longsightedness;
presignio presignire, presignivi, presignitus V (4th) [FXXFM] ennoble; make famous;
pressio pressionis N (3rd) F [XXXDS] pressing-down; T:lever-fulcrum;
presso pressare, pressavi, pressatus V (1st) [XXXDX] press, squeeze;
pressule ADV [DXXFS] while pressing against;
pressulus pressula, pressulum ADJ [DXXFS] rather compressed;
pressus pressa, pressum ADJ [XXXDX] firmly planted, deliberate;
pressus pressus N (4th) M [XXXDS] pressing; pressure; exertion of pressure;
prester presteris N (3rd) M [XXXEC] fiery whirlwind or a waterspout;
pretiositas pretiositatis N (3rd) F [XXXFS] preciousness; costliness;
pretiosus pretiosa -um, pretiosior -or -us, pretiosissimus -a -um ADJ [XXXBX] expensive, costly, of great value, precious; rich in;
pretium preti(i) N (2nd) N [FXXEM] price/value/worth; reward/pay; money; prayer/request; [~ natalis => weregeld];
prex precis N (3rd) F [XXXAX] prayer, request;
priapeus priapea, priapeum ADJ [XXXFS] Priapan; of Priapus (the city or the god of procreation);
pridem ADV [XXXDX] some time ago, previously;
pridianum pridiani N (2nd) N [XWXEO] annual register of the total strength of a unit; (taken on 31 December); prim
pridianus pridiana, pridianum ADJ [XXXEO] of the day before;
pridie ADV [XXXDX] day before;
pridile ADV [XXXDX] day before;
primaevus primaeva, primaevum ADJ [XXXDX] youthful;
primanus primani N (2nd) M [XWXEC] soldiers (pl.) of the first legion;
primarius primaria, primarium ADJ [XXXEC] in the first rank, distinguished;
primas (gen.), primatis ADJ [XXXEO] noble; of the highest rank; principle;
primatus primatus N (4th) M [XXXEO] supremacy; first place;
primicauponius primicauponii N (2nd) M [GXXEK] headwaiter;
primicerius primicerii N (2nd) M [DXXDS] chief, head, superintendent; chief clerk; (first-named on wax tablet);
primigenius primigenia, primigenium ADJ [XXXDX] first born; original, primitive; serving as root for derivatives (gram.);
primigenus primigena, primigenum ADJ [XXXEC] original, primitive;
primipilaris primipilaris, primipilare ADJ [XXXES] of first maniple/centurion; of/belonging to a commissary;
primipilus primipili N (2nd) M [XWXCO] first centurion; [~/primi pili centurio => primary/chief centurion of a legion];
primiscrinius primiscrinii N (2nd) M [EXXES] departmental chief;
primitia primitiae N (1st) F [XXXDX] first-fruits (pl.), first offerings; beginnings; [a ~ => from the beginning];
primitivus primitiva, primitivum ADJ [XXXEO] early; first formed;
primitus ADV [XXXCO] at first; to begin with; for the first time; originally; in the beginning;
primo ADV [XXXDX] at first; in the first place; at the beginning;
primogenitalis primogenitalis, primogenitale ADJ [DEXFS] original, first of all (in origin);
primogenitum primogeniti N (2nd) N [DXXES] birth-right, right of the first-born/oldest (child);
primogenitus primogenita, primogenitum ADJ [DXXCS] first-born; oldest (child);
primogenius primogenia, primogenium ADJ [XXXDX] first born; original, primitive; serving as root for derivatives (gram.);
primopilaris primopilaris, primopilare ADJ [XXXES] of first maniple/centurion; of/belonging to a commissary;
primopilus primopili N (2nd) M [XXXDX] senior centurion of a legion;
primordium primordi(i) N (2nd) N [XXXDX] first beginning, origin, commencement, beginnings;
primoris primoris N (3rd) M [XXXDX] nobles (pl.), men of the first rank;
primoris primoris, primore ADJ [XXXDX] first; foremost, extreme;
primula primulae N (1st) F [GAXEK] primrose;
primulus primula, primulum ADJ [BXXFS] very first;
primum ADV [XXXDX] at first; in the first place;
primus prima, primum ADJ [XXXAX] first, foremost/best, chief, principal; nearest/next; [in primis => especially];
primus primi N (2nd) M [XXXDX] chiefs (pl.), nobles;
princeps (gen.), principis ADJ [XXXBO] first, foremost, leading, chief, front; earliest, original; most necessary;
princeps principis N (3rd) M [XXXAO] leader/chief, first/leading member/citizen/man; master/expert; founder/proposer;
princeps principis N (3rd) M [XXXAO] |Princeps (non-military title of Roman Emperor); senior Senator; leader of pack;
principalis principalis, principale ADJ [XXXDX] chief, principal;
principalitas principalitatis N (3rd) F [XXXES] superiority, pre-eminence, excellence; first place;
principaliter ADV [XXXCO] primarily/principally/in first place; directly/without intermediary; imperially;
principatus principatus N (4th) M [XXXDX] first place; rule; leadership; supremacy; chief command;
principialis principialis, principiale ADJ [XPXES] original; from the beginning;
principio principiare, principiavi, principiatus V (1st) [EXXFS] begin to speak; begin to peak (medieval);
principissa principissae N (1st) F [GXXEK] princess;
principium principi(i) N (2nd) N [XXXAX] beginning;
principor principari, principatus sum V (1st) DEP [DEXDS] rule; rule over (w/GEN/DAT) (Souter);
prinus prini N (2nd) F [EAXFS] holm-oak, great scarlet oak; evergreen oak (Vulgate Susanna 1:58);
prior prior, prius ADJ [XXXAX] ahead, in front, leading; previous, earlier, preceding, prior; former; basic;
prior prioris N (3rd) M [XXXDX] ancestors (pl.), forefathers, predecessors, people of an earlier time;
prior prioris N (3rd) M [EEXCB] superior/elder monk; (later) second in dignity to abbot/head of priory, prior;
prioratus prioratus N (4th) M [FLXCJ] priory;
priorissa priorissae N (1st) F [FXXEM] prioress;
prioritas prioritatis N (3rd) F [FXXEZ] priority;
priscus prisca, priscum ADJ [XXXBX] ancient, early, former;
prisona prisonae N (1st) F [FLXDJ] prison;
pristinus pristina, pristinum ADJ [XXXBX] former, oldtime, original; pristine;
pristis pristis N (3rd) F [XAXCO] sea monster; whale; sawfish; light oared vessel;
prius ADV [XXXAX] earlier, before, previously, first;
prius prioris N (3rd) N [XXXDX] earlier times/events/actions; a logically prior proposition
priusquam CONJ [XXXBX] before; until; sooner than;
privatim ADV [XXXDX] in private; as a private citizen;
privatus privata, privatum ADJ [XXXBX] private; personal; ordinary;
privatus privati N (2nd) M [XXXDX] private citizen;
privigna privignae N (1st) F [XXXDX] stepdaughter;
privignus privigni N (2nd) M [XXXDX] stepson;
privilegiatus privilegiata, privilegiatum ADJ [FLXEJ] privileged;
privilegium privilegi(i) N (2nd) N [XLXCO] law in favor of/against specific individual; (claim of) special right/privilege;
privo privare, privavi, privatus V (1st) [XXXBX] deprive, rob, free;
privus priva, privum ADJ [XXXDX] one's own, private; separate, single;
pro PREP ABL [XXXAX] on behalf of; before; in front/instead of; for; about; according to; as, like;
proagorus proagori N (2nd) M [XLXDS] chief magistrate; chief magistrate in Sicilian town;
proavia proaviae N (1st) F [XXXDX] great-grandmother;
proavitus proavita, proavitum ADJ [XXXDX] ancestral;
proavus proavi N (2nd) M [XXXDX] great-grandfather; remote ancestor;
proba probae N (1st) F [FLXEM] proof; evidence;
probabilis probabile, probabilior -or -us, probabilissimus -a -um ADJ [XXXAO] commendable/admirable; justifiable; plausible/credible/demonstrable; probable;
probabilitas probabilitatis N (3rd) F [XXXEO] probability; appearance of truth; approvability (Latham); soundness (Red);
probabiliter probabilius, probabilissime ADV [XXXCO] commendably, worthy of approval; plausibly/credibly; probably;
probalis probalis, probale ADJ [FXXEM] demonstrable; conclusive;
probatio probationis N (3rd) F [XXXBO] approval; testing/inspection/passing; criterion, test; proof; evidence;
probatio probationis N (3rd) F [GXXEK] |test;
probator probatoris N (3rd) M [XXXDX] one who approves;
probe ADV [XXXDX] properly, rightly;
probitas probitatis N (3rd) F [XXXDX] uprightness, honesty, probity;
problema problematis N (3rd) N [DSXCO] problems, questions for debate/academic discussion (pl.); enigma/riddle/puzzle;
problematicum problematici N (2nd) N [DSXFS] problems, cases set forth as problems (pl.);
problematicus problematica, problematicum ADJ [DSXFS] problematic;
problematum problemati N (2nd) N [XSXEO] problems, questions for debate/academic discussion (pl.); enigma/riddle/puzzle;
probo probare, probavi, probatus V (1st) TRANS [XXXAO] approve (of), esteem/commend/recommend/certify; give assent/approval/sanction;
probo probare, probavi, probatus V (1st) TRANS [XXXAO] |let; show to be real/true; examine/test/try/prove/demonstrate; get accepted;
proboscis proboscidis N (3rd) F [XXXFS] trunk; proboscis; snout;
probrosus probrosa, probrosum ADJ [XXXDX] shameful; disreputable;
probrum probri N (2nd) N [XXXDX] disgrace; abuse, insult; disgrace, shame;
probus proba, probum ADJ [XXXBX] good, honest;
Probus Probi N (2nd) M [DLIDZ] Probus; (Emperor Marcus Aurelius Equitius Probus 276-282);
procacitas procacitatis N (3rd) F [XXXDO] effrontery, forwardness; wantonness, license;
procax (gen.), procacis ADJ [XXXDX] pushing, impudent; undisciplined; frivolous;
procedo procedere, processi, processus V (3rd) [XXXAX] proceed; advance; appear;
proceleumaticus proceleumatici N (2nd) M [XPXFS] metric foot (with four short syllables);
procella procellae N (1st) F [XXXBX] storm, gale; tumult, commotion;
procellosus procellosa, procellosum ADJ [XXXDX] stormy, boisterous;
procer proceri N (2nd) M [XXXDX] great man, nobleman;
procer proceris N (3rd) M [XXXBX] nobles (pl.), chiefs, princes; leading men of the country/society/profession;
procere procerius, procerissime ADV [XXXDX] far, to a great distance; extensively (COMP);
proceritas proceritatis N (3rd) F [XXXCO] height/tallness; altitude, distance up; great length (some up); metrical feet;
procerus procera -um, procerior -or -us, procerissimus -a -um ADJ [XXXDX] tall; long; high, lofty, upraised; grown/extended to great height/length;
processus processus N (4th) M [XXXDX] advance, progress;
processus processus N (4th) M [FXXEK] |process;
procido procidere, procidi, - V (3rd) [XXXDX] fall prostrate, collapse;
prociedo prociedere, processi, processus V (3rd) [XXXDX] go forward, proceed; advance;
procinctualis procinctualis, procinctuale ADJ [EWXFS] army-deploying; of the setting out of an army;
procinctus procinctus N (4th) M [XXXDX] readiness for battle;
procingo procingere, procinxi, procinctus V (3rd) TRANS [XXXFS] gird-up; prepare;
proclamator proclamatoris N (3rd) M [XXXFS] bawler;
proclamo proclamare, proclamavi, proclamatus V (1st) [XXXDX] call/cry out, raise an outcry; appeal noisily; take claim to court; proclaim;
proclino proclinare, proclinavi, proclinatus V (1st) [XXXDX] tilt forward; cause to totter;
proclivis proclivis, proclive ADJ [XXXDX] sloping down; downward; prone (to); easy;
proclivitas proclivitatis N (3rd) F [FXXEM] propensity to evil;
proclivus procliva, proclivum ADJ [XXXEC] inclined forward, sloping downwards; inclined, ready;
proco procare, procoravi, procoratus V (1st) TRANS [XXXCO] urge/press (w/commands/suits); woo, importune for one's hand; ask/demand (L+S);
procoeton procoetonis N (3rd) M [EXXES] antechamber;
proconsul proconsulis N (3rd) M [XXXDX] proconsul, governor of a province;
proconsularis proconsularis, proconsulare ADJ [XXXDX] proconsular;
proconsulatus proconsulatus N (4th) M [XLXDO] proconsulship; office/position of proconsul;
procor procari, procoratus sum V (1st) DEP [XXXDO] urge/press (w/commands/suits); woo, importune for one's hand; ask/demand (L+S);
procrastinatio procrastinationis N (3rd) F [XXXDS] procrastination;
procrastino procrastinare, procrastinavi, procrastinatus V (1st) [XXXDX] put off till the next day, postpone; delay;
procreo procreare, procreavi, procreatus V (1st) [XXXDX] bring into existence, beget, procreate; produce, create;
procresco procrescere, -, - V (3rd) [XXXDX] grow on to maturity, grow larger;
procubo procubare, procubui, procubitus V (1st) [XXXDX] lie outstretched;
procudo procudere, procudi, procusus V (3rd) [XXXDX] forge, hammer out, beat out;
procul ADV [XXXAX] away; at distance, far off;
proculco proculcare, proculcavi, proculcatus V (1st) [XXXDX] trample on;
procumbo procumbere, procubui, procubitus V (3rd) [XXXDX] sink down, lie down, lean forward;
procuratio procurationis N (3rd) F [XXXDX] management; administration; charge, responsibility;
procurator procuratoris N (3rd) M [XXXDX] manager, overseer; agent, deputy;
procuratorius procuratoria, procuratorium ADJ [XXXEO] procuratory; of/concerning a procurator; of an agent or manager (L+S);
procuro procurare, procuravi, procuratus V (1st) [XXXBX] manage; administer; attend to;
procurro procurrere, procucurri, procursus V (3rd) [XXXBX] run out ahead, run forward, advance; jut out;
procurro procurrere, procurri, procursus V (3rd) [XXXDX] run out ahead; jut out;
procursatio procursationis N (3rd) F [XXXDX] sudden charge, sally;
procursator procursatoris N (3rd) M [XWXES] skirmisher; fore-runner;
procurso procursare, procursavi, procursatus V (1st) [XXXDX] run frequently forward, dash out;
procursus procursus N (4th) M [XXXDX] forward movement; outbreak;
procurvus procurva, procurvum ADJ [XXXDX] curved outwards or forwards;
procus proci N (2nd) M [XXXDX] wooer, gigolo. suitor; canvasser; noble;
prodeambulo prodeambulare, prodeambulavi, prodeambulatus V (1st) INTRANS [XXXFS] take a walk;
prodecessor prodecessoris N (3rd) M [FXXEM] predecessor;
prodeo prodire, prodivi(ii), proditus V INTRANS [XXXAO] go/come forth/out, advance; appear; sprout/spring up; issue/extend/project;
prodico prodicere, prodixi, prodictus V (3rd) [XXXDX] give notice of or fix a day;
prodictator prodictatoris N (3rd) M [XLXDS] vice-dictator;
prodigentia prodigentiae N (1st) F [XXXDS] profusion; extravagance;
prodigialiter ADV [FXXEM] amazingly, wonderfully;
prodigialus prodigiala, prodigialum ADJ [FXXDM] prodigal; lavish;
prodigilitas prodigilitatis N (3rd) F [FBXDM] prodigality;
prodigiosus prodigiosa, prodigiosum ADJ [XXXDX] freakish; prodigious;
prodigium prodigi(i) N (2nd) N [XXXDX] portent; prodigy, wonder;
prodigo prodigere, prodegi, prodactus V (3rd) TRANS [XXXBS] drive forth/out; get rid of; use up, consume; waste/dissipate/squander; lavish;
prodigus prodiga, prodigum ADJ [XXXDX] wasteful, lavish, prodigal;
prodio prodiere, -, - V (3rd) INTRANS [EXXEP] go/come forth/forward/out; appear, spring up; advance/proceed; extend, project;
prodio prodire, prodivi, proditus V (4th) INTRANS [EXXEE] go/come forth/out, advance; appear; sprout/spring up; issue/extend/project;
proditio proditionis N (3rd) F [XXXDX] treason, betrayal;
proditiose ADV [FXXFM] treacherously;
proditor proditoris N (3rd) M [XXXDX] traitor;
proditrix proditricis N (3rd) F [EXXFS] betrayer (female), treacherous woman, traitress/traitoress;
prodo prodere, prodidi, proditus V (3rd) TRANS [XXXAO] project, thrust forward; bring forth, produce, give birth to; create; nominate;
prodo prodere, prodidi, proditus V (3rd) TRANS [XXXAO] |institute; extend, prolong; hand down (lore); publish/record, reveal, uncover;
prodo prodere, prodidi, proditus V (3rd) TRANS [XXXAO] ||put out; assert; betray; give up, abandon, forsake;
prodoceo prodocere, prodocui, prodoctus V (2nd) [XXXES] preach (Collins); teach, inculcate; indoctrinate (Nelson);
prodromus prodromi N (2nd) M [XXXEC] forerunner;
produco producere, produxi, productus V (3rd) [XXXBX] lead forward, bring out; reveal; induce; promote; stretch out; prolong; bury;
productio productionis N (3rd) F [XXXDO] extension, lengthening (of time); G:lengthening of syllable/word by suffix;
productio productionis N (3rd) F [FXXDF] production; bringing-forth;
producto productare, -, - V (1st) [XXXDX] prolong; throw before, interpose;
productum producti N (2nd) N [GXXEK] product;
proegmenon proegmeni N N [XXXDS] preferable thing;
proeliator proeliatoris N (3rd) M [DWXDS] fighter; combatant;
proelior proeliari, proeliatus sum V (1st) DEP [XXXDX] fight;
proelium proeli(i) N (2nd) N [XWXAO] battle/fight/bout/conflict/dispute; armed/hostile encounter; bout of strength;
profano profanare, profanavi, profanatus V (1st) [XXXDX] desecrate, profane;
profanus profana, profanum ADJ [XXXDX] secular, profane; not initiated; impious;
profecticius profecticia, profecticium ADJ [DXXEO] derived in ordinary course of law from bride's family (dowry); deriving from;
profectio profectionis N (3rd) F [XXXDX] departure;
profectitius profectitia, profectitium ADJ [DXXES] derived in ordinary course of law from bride's family (dowry); deriving from;
profecto ADV [XXXBX] surely, certainly;
profectus profectus N (4th) M [XXXDX] progress, success;
profero proferre, protuli, prolatus V [XXXAX] bring forward; advance; defer; discover; mention;
professio professionis N (3rd) F [XLXBO] declaration/avowal/profession; formal declaration/return; profession/occupation;
professio professionis N (3rd) F [GXXEK] profession;
professionalis professionalis, professionale ADJ [GXXEK] professional;
professorius professoria, professorium ADJ [XXXEC] authoritative;
profestus profesta, profestum ADJ [XXXDX] not kept as a holiday, common, ordinary;
proficio proficere, profeci, profectus V (3rd) [XXXAX] make, accomplish, effect;
proficiscor proficisci, profectus sum V (3rd) DEP [XXXBX] depart, set out; proceed;
proficuus proficua, proficuum ADJ [DXXFS] beneficial, advantageous; conducive;
profisceo profiscere, profiscui, profiscitus V (2nd) [BXXFS] set out; depart;
profiteor profiteri, professus sum V (2nd) DEP [XXXBX] declare; profess;
profligatus profligata, profligatum ADJ [XXXDX] profligate, depraved;
profligo profligare, profligavi, profligatus V (1st) [XXXDX] overthrow, rout;
proflo proflare, proflavi, proflatus V (1st) [XXXDX] blow out, exhale;
profluentia profluentiae N (1st) F [XXXFS] fluency;
profluo profluere, profluxi, profluctus V (3rd) [XXXDX] flow forth or along; emanate (from);
profluus proflua, profluum ADJ [DXXES] flowing forth; flowing, streaming;
profluvium profluvii N (2nd) N [XXXEC] flowing forth;
profor profari, profatus sum V (1st) DEP [XXXDX] speak out;
profugio profugere, profugi, - V (3rd) [XXXDX] escape, escape from; run away from;
profugus profuga, profugum ADJ [XXXBX] fugitive/fleeing/escaping; exiled; shrinking (from task); P:eluding one's grasp;
profugus profugi N (2nd) C [XXXDX] fugitive; runaway; refugee; exile;
profunditas profunditatis N (3rd) F [DXXCS] depth; intensity; vastness, immensity; darkness;
profundo profundere, profudi, profusus V (3rd) [XXXBX] pour, pour out; utter; squander;
profundum profundi N (2nd) N [XXXDX] depths, abyss, chasm; boundless expanse;
profundus profunda, profundum ADJ [XXXAX] deep, profound; boundless; insatiable;
profusio profusionis N (3rd) F [XBXCO] extravagance, lavish spending; (morbid) discharge of body fluid; libation;
profusus profusa, profusum ADJ [XXXDX] excessive; lavish; extravagant;
progagus progagi N (2nd) M [FXXEN] offspring;
progener progeneri N (2nd) M [XXXES] grandson-in-law (Collins); grand-daughter's husband;
progenero progenerare, progeneravi, progeneratus V (1st) TRANS [XXXEC] engender, produce;
progenies progeniei N (5th) F [XXXBX] race, family, progeny;
progenitor progenitoris N (3rd) M [XXXDX] ancestor;
progero progerere, progessi, progestus V (3rd) TRANS [DXXDS] carry forth; clear out; carry before;
progigno progignere, progignui, progignitus V (3rd) [XXXDX] beget; produce;
prognariter ADV [BXXFS] very skillfully;
prognatus prognata, prognatum ADJ [XXXDX] sprung from; descended;
programma programmatis N (3rd) N [DLXES] proclamation; edict; program (Cal);
programmatio programmationis N (3rd) F [HXXEK] programming;
programmator programmatoris N (3rd) M [HXXEK] programmer;
programmo programmare, programmavi, programmatus V (1st) [HXXEK] program (data processing);
progredior progredi, progressus sum V (3rd) DEP [XXXBX] go, come forth, go forward, march forward; advance. proceed. make progress;
progressio progressionis N (3rd) F [XXXDO] progress/development; advance/forward movement; rising figure of speech; climax;
progressus progressus N (4th) M [XXXDX] advance, progress;
progymnasma progymnasmae N (1st) F [GGXEM] essay; exercise (Erasmus);
prohemium prohemii N (2nd) N [XXXCO] preface, introduction, preamble; beginning, prelude; overture (music);
prohibeo prohibere, prohibui, prohibitus V (2nd) [XXXAX] hinder, restrain; forbid, prevent;
prohibesseo prohibessere, -, - V (2nd) [BXXFS] hinder, restrain; forbid, prevent; (archaic form of prohibeo);
prohibitio prohibitionis N (3rd) F [XLXDO] prohibition; prevention, making impossible/unlawful; stopping (a legal action);
prohibitorius prohibitoria, prohibitorium ADJ [XLXEO] restraining; prohibitory; that restrains/prohibits;
prohoemium prohoemii N (2nd) N [XXXCO] preface, introduction, preamble; beginning, prelude; overture (music);
proicio proicere, projeci, projectus V (3rd) TRANS [XXXAX] throw down, throw out; abandon; throw away;
proiectorium proiectorii N (2nd) N [GXXEK] spotlight;
proin ADV [XXXCO] hence, so then; according to/in the same manner/degree/proportion (as/in which);
proinde ADV [XXXAO] hence, so then; according to/in the same manner/degree/proportion (as/in which);
projecticius projecticia, projecticium ADJ [DXXDS] cast out; rejected;
projectilis projectilis N (3rd) M [ESXDX] projectile;
projectio projectionis N (3rd) F [XXXDS] throwing forward; extension; projection;
projectitius projectitia, projectitium ADJ [DXXDS] cast out; rejected;
projectus projecta, projectum ADJ [XXXDX] jutting out, projecting; precipitate; abject, groveling;
projicio projicere, projeci, projectus V (3rd) TRANS [XXXCS] throw down, throw out; abandon; throw away;
prolabor prolabi, prolapsus sum V (3rd) DEP [XXXDX] glide or slip forwards, fall into decay, go to ruin; collapse;
prolapsio prolapsionis N (3rd) F [XXXDS] falling; error;
prolatio prolationis N (3rd) F [XXXDX] postponement; enlargement;
prolato prolatare, prolatavi, prolatatus V (1st) [XXXDX] lengthen, enlarge; prolong; put off, defer;
prolecto prolectare, prolectavi, prolectatus V (1st) [XXXDX] lure, entice;
proles prolis N (3rd) F [XXXBO] offspring, descendant; that springs by birth/descent; generation; race, breed;
proletariatus proletariatus N (4th) M [GXXEK] proletariat;
proletarius proletaria, proletarium ADJ [BXXDO] proletarian, of lowest class; common, vulgar;
proletarius proletarii N (2nd) M [XXXCO] lowest class citizen (serving the state only by fathering); proletarian (Cal);
prolicio prolicere, -, - V (3rd) [XXXDX] lure forward, lead on;
prolixe prolixius, prolixissime ADV [XXXCO] so as to extend a long way in space; at length, in detail; in large quantity;
prolixe prolixius, prolixissime ADV [XXXCO] |amply; lavishly, generously, wholeheartedly, without let/skimping/reserve;
prolixitas prolixitatis N (3rd) F [XXXEO] extent; extension in space, elongation; extension in time, long duration;
prolixo prolixare, -, - V (1st) TRANS [XXXFO] extend in space; elongate;
prolixus prolixa -um, prolixior -or -us, prolixissimus -a -um ADJ [XXXBO] luxuriant, extensive (growth); big/tall (man); generous; running smoothly;
prolixus prolixa -um, prolixior -or -us, prolixissimus -a -um ADJ [XXXBO] |lengthy/copious (writings); extended, wide; long, drawn-out; ample/abundant;
prologus prologi N (2nd) M [XXXEC] prologue;
prolongo prolongare, prolongavi, prolongatus V (1st) TRANS [DXXCD] prolong, extend, lengthen;
proloquium proloquii N (2nd) N [DXXES] introduction; G:assertion; L:judicial sentence; utterance (Nelson);
proloquor proloqui, prolocutus sum V (3rd) DEP [XXXDX] speak out;
proludo proludere, prolusi, prolusus V (3rd) [XXXDX] carry out preliminary exercises before a fight; rehearse for;
proluo proluere, prolui, prolutus V (3rd) [XXXDX] wash out; wash away; wash up; purify;
proluvier proluvieris N (3rd) C [FXXEN] inundation; scouring; discharge;
proluvies proluviei N (5th) F [XXXDX] overflow, flood; bodily discharge;
promachus promachi N (2nd) M [GXXEK] champion;
promagister promagistri N (2nd) M [XLXCS] deputy magistrate; one who presides in place of another; vice-president;
promatertera promaterterae N (1st) F [XLXES] great-grand-aunt; great grandmother's sister;
promercalis promercalis, promercale ADJ [XXXCO] sold in the open market;
promercium promerci(i) N (2nd) N [XXXEO] putting out (of goods) for sale;
promereo promerere, promerui, promeritus V (2nd) [XXXDX] deserve, merit; deserve well of; earn; gain;
promereor promereri, promeritus sum V (2nd) DEP [XXXDX] deserve, merit; deserve well of; earn; gain;
prominens prominentis N (3rd) F [XXXDX] projection;
prominens prominentis (gen.), prominentior -or -us, prominentissimus -a -um ADJ [XXXDX] projecting; prominent;
prominentia prominentiae N (1st) F [XXXDX] projection; the fact of jutting out/standing out/projecting;
promineo prominere, prominui, - V (2nd) [XXXDX] jut out, stick up;
promiscus promisca, promiscum ADJ [XXXEC] mixed, indiscriminate, promiscuous; commonplace, usual;
promiscuus promiscua, promiscuum ADJ [XXXDX] common, shared general, indiscriminate;
promissio promissionis N (3rd) F [XXXCO] promise; act/instance of promising; guarantee that proof will come (rhetoric);
promissor promissoris N (3rd) M [XLXCO] promiser; one who promises/guarantees (usu. legal);
promissum promissi N (2nd) N [XXXDX] promise;
promissus promissa, promissum ADJ [XXXDX] flowing, hanging down;
promitto promittere, promisi, promissus V (3rd) [XXXAX] promise;
promo promere, prompsi, promptus V (3rd) [XXXBX] take/bring out/forth; bring into view; bring out/display on the stage;
promo promere, promsi, promptus V (3rd) [XXXDX] take/bring out/forth; bring into view; bring out/display on the stage;
promono promonare, promonavi, promonatus V (1st) [FXXFM] emanate;
promontorium promontori(i) N (2nd) N [XXXDX] promontory, headland, cape;
promonturium promonturi(i) N (2nd) N [XXXDX] promontory, headland, spur, projecting part of a mountain (into the sea);
promotio promotionis N (3rd) F [FXXEM] advance; preferment; furtherance; advantage;
promotum promoti N (2nd) N [XXXES] preferred thing (as pl.);
promoveo promovere, promovi, promotus V (2nd) [XXXDX] move forward;
promptarium promptarii N (2nd) N [XXXFS] storeroom; cupboard; place where things are stored for ready use; repository;
promptarius promptaria, promptarium ADJ [XXXEO] that serves for storing things ready for use;
prompte promptius, promptissime ADV [XXXDX] so as to be ready at hand; readily, willingly, unhesitatingly, fluently;
prompto promptare, promptavi, promptatus V (1st) TRANS [XXXDS] distribute widely;
promptuarium promptuarii N (2nd) N [XXXDO] cupboard; store room; place where things are stored ready for use;
promptuarium promptuarii N (2nd) N [XXXDO] storeroom; cupboard; place where things are stored for ready use; repository;
promptuarius promptuaria, promptuarium ADJ [XXXDS] of/belonging to distribution, distributing; (like storehouse/repository/prison);
promptuarius promptuaria, promptuarium ADJ [XXXEO] |that serves for storing things ready for use;
promptus prompta -um, promptior -or -us, promptissimus -a -um ADJ [XXXBX] set forth, brought forward, manifest, disclosed; willing, ready, eager, quick;
promptus promptus N (4th) M [XXXDS] readiness; ease; exposing to view;
promtuarium promtuarii N (2nd) N [XXXDS] storeroom; cupboard; place where things are stored for ready use; repository;
promtuarius promtuaria, promtuarium ADJ [XXXDS] of/belonging to distribution, distributing; (like storehouse/repository/prison);
promulgatio promulgationis N (3rd) F [XXXDS] proclaiming; promulgation;
promulgo promulgare, promulgavi, promulgatus V (1st) [XXXDX] make known by public proclamation; publish;
promulsis promulsidis N (3rd) F [XXXEO] hors d'oeuvres, dish to stimulate appetite, first dish, entree;
promunctorium promunctori(i) N (2nd) N [FXXFM] promontory; headland; ridge;
promunturium promunturi(i) N (2nd) N [XXXDX] promontory, headland, spur, projecting part of a mountain (into the sea);
promus promi N (2nd) M [XXXDX] butler; steward;
promutuus promutua, promutuum ADJ [XXXDX] advanced, lent in advance; paid beforehand;
pronepos pronepotis N (3rd) M [XXXDX] great grandson;
proneptis proneptis N (3rd) F [XXXDO] great-granddaughter;
pronitas pronitatis N (3rd) F [DXXFS] inclination, propensity, proneness; (dubious);
pronoea pronoeae N (1st) F [XXXEC] providence;
pronuba pronubae N (1st) F [XXXDX] married woman who conducted the bride to the bridal chamber;
pronuntiatio pronuntiationis N (3rd) F [XXXDX] proclamation; delivery; verdict;
pronuntiator pronuntiatoris N (3rd) M [XXXDS] narrator; one who delivers;
pronuntio pronuntiare, pronuntiavi, pronuntiatus V (1st) [XXXBX] announce; proclaim; relate; divulge; recite; utter;
pronus prona, pronum ADJ [XXXBX] leaning forward; prone;
prooemior prooemiari, - V (1st) DEP [XXXFO] make a prooemium/preface/introduction to a speech;
prooemium prooemii N (2nd) N [XXXCO] preface, introduction, preamble; beginning, prelude; overture (music);
propaganda propagandae N (1st) F [GXXEK] propaganda;
propagatio propagationis N (3rd) F [XXXDX] propagation; reproduction (human); prolongation; the action of extending;
propago propagare, propagavi, propagatus V (1st) [XXXDX] propagate; extend, enlarge, increase;
propago propaginis N (3rd) F [XXXDX] layer or set by which a plant is propagated; offspring, children, race, breed;
propalam ADV [XXXDX] openly;
propalo propalare, -, propalatus V (1st) [XXXDX] stake out (like a plant); make visible/manifest;
proparte ADV [FLXFJ] concerning;
propatruus propatrui N (2nd) M [XLXES] great-grand-uncle; great grandfather's brother;
propatulum propatuli N (2nd) N [XXXEC] open place, unroofed space;
propatulus propatula, propatulum ADJ [XXXEC] open, uncovered;
prope PREP ACC [XXXAX] near;
prope propius, proxime ADV [XXXDX] near, nearly; close by; almost;
propediem ADV [XXXDX] before long, shortly;
propello propellere, propuli, propulsus V (3rd) [XXXDX] drive forward/forth; drive away/out/off; defeat;
propemodo ADV [XXXDX] just about, pretty well;
propemodum ADV [XXXDX] just about, pretty well;
propendeo propendere, propendi, propensus V (2nd) [XXXFS] hand down; weigh more; be inclined;
propensio propensionis N (3rd) F [XXXEC] inclination, propensity; consideration (Latham);
propensus propensa, propensum ADJ [XXXDX] ready, eager, willing; favorably disposed;
properanter properantius, properantissime ADV [XXXDO] hurriedly, hastily; in a hurried manner; speedily;
properantia properantiae N (1st) F [XXXEO] haste, hurry; precipitancy;
properantim ADV [XXXEO] hurriedly, hastily;
properatio properationis N (3rd) F [XXXES] haste;
properipes (gen.), properipedis ADJ [XXXDS] fleet-footed;
propero properare, properavi, properatus V (1st) [XXXAX] hurry, speed up; be quick;
properus propera, properum ADJ [XXXDX] quick, speedy;
propexus propexa, propexum ADJ [XXXDX] combed so as to hang down;
propheta prophetae N (1st) M [XEXBO] prophet; spokesman/interpreter of a god; foreteller, soothsayer (L+S);
prophetes prophetae N M [DEXCS] prophet; spokesman/interpreter of a god; foreteller, soothsayer (L+S);
prophetia prophetiae N (1st) F [DEXCS] prophecy; prediction; body of prophets/singers;
prophetizo prophetizare, prophetizavi, prophetizatus V (1st) TRANS [EEXES] prophesy, foretell, predict;
propheto prophetare, prophetavi, prophetatus V (1st) [EEXCS] prophesy, foretell, predict;
prophylacticus prophylactica, prophylacticum ADJ [GXXEK] prophylactic;
propie ADV [EXXEP] individually; according to species;
propinatio propinationis N (3rd) F [XXXDX] toasting, a drinking to a person's health; proposal of a toast;
propino propinare, propinavi, propinatus V (1st) [XXXDX] drink to anyone (his health), pledge; give to drink; hand over, yield up; make;
propinquitas propinquitatis N (3rd) F [XXXDX] nearness, vicinity; propinquity; relationship;
propinquo propinquare, propinquavi, propinquatus V (1st) [XXXDX] bring near; draw near;
propinquus propinqua, propinquum ADJ [XXXBX] near, neighboring;
propinquus propinqui N (2nd) M [XXXDX] relative;
propior propior, propius ADJ [XXXAO] nearer, closer; more recent;
propitabilis propitabilis, propitabile ADJ [XXXEO] able to be propitiated/appeased;
propitiatio propitiationis N (3rd) F [DEXDS] atonement, propitiation, appeasement;
propitiator propitiatoris N (3rd) M [DEXES] atoner, propitiator; (often Christ in eccl.);
propitiatorium propitiatorii N (2nd) N [DEXDS] atonement; means of reconciliation; place of atonement;
propitiatorius propitiatoria, propitiatorium ADJ [DEXES] propitiating, reconciling; atoning;
propitio propitiare, propitiavi, propitiatus V (1st) TRANS [XXXCO] propitiate, render favorable, win over; sooth (feelings);
propitius propitia, propitium ADJ [XXXDX] favorably inclined, well-disposed, propitious;
propola propolae N (1st) M [XXXEC] retailer, huckster;
propoma propomatis N (3rd) N [GXXEK] aperitif;
propono proponere, proposui, propositus V (3rd) [XXXAX] display; propose; relate; put or place forward;
proporro ADV [XXXEC] further, moreover, or altogether;
proportio proportionis N (3rd) F [XXXCO] proportion, proper spatial relation between parts; symmetry; analogy (grammar);
proportionalis proportionalis, proportionale ADJ [ESXDX] proportional;
proportionalitas proportionalitatis N (3rd) F [DXXFS] proportion; proportionality;
propositio propositionis N (3rd) F [XXXBO] proposition, premise/case for discussion; statement of facts/case; notion/image;
propositio propositionis N (3rd) F [EEQEP] shew; [w/pane => shew-bread, 12 loaves placed on altar before Lord on Sabbath];
propositum propositi N (2nd) N [XXXBO] intention/purpose/objective; resolution/design/plan;
propositum propositi N (2nd) N [XXXBO] |mode/manner/way of life/conduct, practice; proposition; decree; issued summons;
propraetor propraetoris N (3rd) M [XXXDX] ex-praetor; one sent to govern a province as praetor;
proprie ADV [XXXDX] particularly, specifically, especially; properly, appropriately, rightly;
proprietas proprietatis N (3rd) F [XXXDX] quality; special character; ownership;
propritim ADV [XXXEC] peculiarly, specially;
proprius propria, proprium ADJ [XXXAX] own, very own; individual; special, particular, characteristic;
propter PREP ACC [XXXAX] near; on account of; by means of; because of;
propterea ADV [XXXDX] therefore, for this reason; [propterea quod => because];
propudium propudii N (2nd) N [XXXEC] shameful action; a wretch, villain;
propugnaculum propugnaculi N (2nd) N [XXXDX] bulwark, rampart; defense;
propugnatio propugnationis N (3rd) F [DXXDS] defense;
propugnator propugnatoris N (3rd) M [XXXDX] defender; champion;
propugno propugnare, propugnavi, propugnatus V (1st) [XXXDX] fight (on the defensive);
propulluo propulluere, -, - V (3rd) TRANS [XXXFS] defile; pollute;
propulsatio propulsationis N (3rd) F [XXXES] repulse; driving back;
propulso propulsare, propulsavi, propulsatus V (1st) [XXXDX] repulse, drive back/off; ward off, repel, avert; pound, batter;
propulsorius propulsoria, propulsorium ADJ [GXXEK] propelling;
proquaestor proquaestoris N (3rd) M [XXXDX] ex-quaestor or junior official appointed to fill vacancy of departed quaestor;
proquam ADV [XXXEC] in proportion as, according as;
prora prorae N (1st) F [XXXDX] prow;
prorepo prorepere, prorepsi, proreptus V (3rd) [XXXDX] crawl or creep forth;
proreta proretae N (1st) M [XXXEC] look-out man;
proreus prorei N (2nd) M [XXXEC] look-out man;
prorex proregis N (3rd) M [FLXFM] viceroy;
proripio proripere, proripui, proreptus V (3rd) [XXXDX] drag or snatch away; rush or burst forth;
prorito proritare, -, - V (1st) [EXXFS] prove, cause; incite; tempt;
prorogatio prorogationis N (3rd) F [XXXDX] extension of a term of office; postponement;
prorogo prorogare, prorogavi, prorogatus V (1st) [XXXDX] prolong, keep going; put off, defer;
prorsum ADV [XXXDX] forwards, right onward; absolutely, entirely, utterly, by all means; in short;
prorsus ADV [XXXBX] forwards, right onward; absolutely, entirely, utterly, by all means; in short;
prorsus prorsa, prorsum ADJ [EXXES] straight forwards;
prorumpo prorumpere, prorupi, proruptus V (3rd) [XXXDX] rush forth, break out;
proruo proruere, prorui, prorutus V (3rd) [XXXDX] rush forward; tumble down; overthrow; hurl forward;
prosa prosae N (1st) F [FGXEM] prose;
prosaicus prosaica, prosaicum ADJ [FXXEM] in prose; prosaic (Red);
prosapia prosapiae N (1st) F [XXXDX] family, lineage;
proscaenium proscaeni(i) N (2nd) N [XXXDX] stage, portion of theater lying between orchestra and back wall;
proscindo proscindere, proscidi, proscissus V (3rd) [XXXDX] cut (surface), slit, gash; plow (unbroken land); flay with words, castigate;
proscribo proscribere, proscripsi, proscriptus V (3rd) [XXXDX] announce, make public, post, advertise; proscribe, deprive of property;
proscriptio proscriptionis N (3rd) F [XXXDX] advertisement; notice of confiscation; proscription, pub of names of outlaws;
proscripturio proscripturire, -, - V (4th) INTRANS [XLXEC] desire a proscription;
proscriptus proscripti N (2nd) M [XXXDX] proscribed person, outlaw;
prosectum prosecti N (2nd) N [DEXES] entrails, that which is cut-off for sacrifice; severed portion/organ of victim;
proseda prosedae N (1st) F [XXXEC] prostitute;
proselyta proselytae N (1st) F [EEQFS] proselyte (female), convert; she who converted (to Judism); sojourner/stranger;
proselytismus proselytismi N (2nd) M [GXXEK] proselytism;
proselytus proselyta, proselytum ADJ [EEXFS] foreign, strange, come from abroad;
proselytus proselyti N (2nd) M [EEQCS] proselyte (male), convert; converted heathen (to Judism); sojourner/stranger;
prosentio prosentire, prosensi, prosensus V (4th) TRANS [BXXFS] see beforehand;
prosequor prosequi, prosecutus sum V (3rd) DEP [XXXBX] pursue; escort; describe in detail;
prosero proserere, prosevi, prosatus V (3rd) [XXXFS] beget; bring forth, beget; produce by sowing;
proserpo proserpere, -, - V (3rd) [XXXES] creep forward;
proseucha proseuchae N (1st) F [XXXEC] house of prayer (Jewish); a conventicle;
prosilio prosilire, prosilivi, - V (4th) INTRANS [XXXBO] jump/leap up/forward; rush/leap/spring forth/to; gush/break/jut out;
prosilio prosilire, prosilui, - V (4th) INTRANS [XXXBO] jump/leap up/forward; rush/leap/spring forth/to; gush/break/jut out;
proslambanomenos proslambanomeni N M [XDXFO] added note at bottom of system of tetrachord; A-note (L+S);
prosocer prosoceri N (2nd) M [XXXES] wife's grandfather;
prosodia prosodiae N (1st) F [EDXES] syllable-accent;
prosopopoeia prosopopoeiae N (1st) F [XDXES] personification; dramatization;
prospecto prospectare, prospectavi, prospectatus V (1st) [XXXDX] gaze out (at); look out on;
prospectus prospectus N (4th) M [XXXDX] view, sight;
prospeculor prospeculari, prospeculatus sum V (1st) DEP [XXXDX] look out, survey the situation; look out/watch for;
prosper prospera, prosperum ADJ [XXXEC] fortunate, favorable, lucky, prosperous;
prosperitas prosperitatis N (3rd) F [XXXDX] success; good fortune;
prospero prosperare, prosperavi, prosperatus V (1st) [XXXDX] cause to succeed, further;
prosperus prospera -um, prosperior -or -us, prosperrimus -a -um ADJ [XXXBX] prosperous, successful/triumphal; lucky/favorable/propitious (omens/prospects);
prospicientia prospicientiae N (1st) F [XXXDS] foresight; appearance;
prospicio prospicere, prospexi, prospectus V (3rd) [XXXBX] foresee; see far off; watch for, provide for, look out for;
prosterno prosternere, prostravi, prostratus V (3rd) TRANS [XXXAO] knock over, lay low; strike down, overthrow; exhaust; debase/demean; prostrate;
prosthaphaeresis prosthaphaeresis N (3rd) F [GSXFM] equation of center of movement (of planetary body/moon);
prosthapheresis prosthapheresis N (3rd) F [GSXFM] equation of center of movement (of planetary body/moon);
prostibilis prostibilis, prostibile ADJ [XXXFO] available as a prostitute;
prostibulum prostibuli N (2nd) N [XXXEO] prostitute, whore; inmate of a brothel;
prostituo prostituere, prostitui, prostitutus V (3rd) TRANS [XXXCO] prostitute; put to improper sexual/unworthy use; dishonor, expose to shame;
prostituta prostitutae N (1st) F [XXXDO] prostitute; whore;
prostitutio prostitutionis N (3rd) F [DXXES] prostitution; dishonoring, profaning;
prostitutus prostituti N (2nd) M [XXXFO] male prostitute;
prosto prostare, prostiti, prostitus V (1st) [XXXDX] offer goods for sale to public; be on sale, expose for sale/prostitute oneself;
prosubigo prosubigere, -, - V (3rd) [XXXDX] dig up in front of one; dig up, cast up; hammer out into an extended shape;
prosum prodesse, profui, profuturus V [XXXAX] be useful, be advantageous, benefit, profit (with DAT);
prosus ADV [EXXCS] forwards, right on; absolutely, entirely, utterly, by all means; in short;
prosus prosa, prosum ADJ [GXXET] straightforward (of style) (i.e. prose); (Erasmus);
protectio protectionis N (3rd) F [XXXFO] protection; shelter;
protector protectoris N (3rd) M [XXXDO] protector, guardian, defender; member of corps of guards (Souter);
protego protegere, protexi, protectus V (3rd) [XXXBX] cover, protect;
proteinum proteini N (2nd) N [GBXEK] protein;
protelo protelare, protelavi, protelatus V (1st) TRANS [XWXCO] drive/cause to retreat before one; drive forth, hound out, rout; beat back/off;
protelum proteli N (2nd) N [XAXCO] team/tandem of oxen/draught animals; series, succession;
protendo protendere, protendi, protensus V (3rd) TRANS [XXXCO] stretch out/forth, extend, distend; hold out; prolong, lengthen;
protendo protendere, protendi, protentus V (3rd) TRANS [XXXCS] stretch out/forth, extend, distend; hold out; prolong; lengthen;
protero proterere, protrivi, protritus V (3rd) [XXXDX] crush, tread under foot; oppress;
proterreo proterrere, proterrui, proterritus V (2nd) [XXXDX] frighten;
proteruitas proteruitatis N (3rd) F [XXXES] impudence; boldness;
protervus proterva, protervum ADJ [XXXDX] violent, reckless; impudent, shameless;
protestans protestantis N (3rd) M [FEXEK] Protestant;
protestantismus protestantismi N (2nd) M [GEXEK] Protestantism;
protestatio protestationis N (3rd) F [EXXES] declaration; protestation;
protesto protestare, protestavi, protestatus V (1st) TRANS [XXXFS] testify, testify publicly, bear witness to; protest (L+S); assert (Bee);
protestor protestari, protestatus sum V (1st) DEP [XXXDO] testify, testify publicly, bear witness to; protest (L+S); assert (Bee);
prothesis prothesis N (3rd) F [GXXEK] prosthesis;
prothonotarius prothonotarii N (2nd) M [FXXDM] protonotary, chief court notary/clerk/recorder; E:secretary/record keeper;
prothoplastus prothoplasti N (2nd) M [FXXDM] first created man; (the very first man);
prothyrum prothyri N (2nd) N [XXHEO] foyer; screen across door of Roman house; (Greek) diathyra;
prothyrum prothyri N (2nd) N [XXXFS] |space-before-door; door wicket;
protinam ADV [XXXEC] immediately, at once;
protinus ADV [XXXAX] straight on, forward; immediately; without pause; at once;
protogenes protogenes, protogenes ADJ [FXXFM] first-of-kind;
protollo protollere, -, - V (3rd) TRANS [XXXDS] stretch out; put off; raise up;
protomartyr protomartyris N (3rd) M [FEXFM] first martyr; (St Stephen or St Alban);
protos proti N N [FXHEW] first, foremost; best, top; initial; elementary; prime; (Greek);
protraho protrahere, protraxi, protractus V (3rd) [XXXDX] drag forward, produce; bring to light, reveal; prolong, protract;
protritus protrita, protritum ADJ [XXXEO] common, trite, commonplace;
protropum protropi N (2nd) N [XAXFS] first wine; new wine from grapes before pressing;
protrudo protrudere, protrusi, protrusus V (3rd) [XXXDX] thrust forwards or out; put off;
protubero protuberare, protuberavi, protuberatus V (1st) INTRANS [DXXDS] swell/bulge out; grow forth; stand out (Sax);
proturbero proturberare, proturberavi, proturberatus V (1st) INTRANS [DXXDS] bulge/swell out; grow forth; stand out (Sax); be prominent, project;
proturbo proturbare, proturbavi, proturbatus V (1st) TRANS [XXXDX] drive/push away/out of the way; drive out in confusion; repulse; pitch forward;
protus prota, protum ADJ [EXXEM] first; original;
prout CONJ [XXXBX] as, just as; exactly as;
provectio provectionis N (3rd) F [FXXEM] promotion, progress;
provectus provecta, provectum ADJ [XXXDX] advanced, late; elderly;
proveho provehere, provexi, provectus V (3rd) [XXXDX] carry; pass, be carried, ride, sail;
provenio provenire, proveni, proventus V (4th) [XXXDX] come forth; come into being; prosper;
proventus proventus N (4th) M [XXXDX] outcome, result; success;
proverbialis proverbialis, proverbiale ADJ [EXXES] proverbial;
proverbialiter ADV [EXXES] proverbially;
proverbium proverbi(i) N (2nd) N [XXXDX] proverb, saying;
providentia providentiae N (1st) F [XXXDX] foresight, foreknowledge; providence;
provideo providere, providi, provisus V (2nd) [XXXBX] foresee; provide for, make provision; with DAT;
providus provida, providum ADJ [XXXDX] prophetic; provident, characterized by forethought;
provincia provinciae N (1st) F [XXXBX] province; office; duty; command;
provincialis provincialis N (3rd) M [XXXDS] provincial (person);
provincialis provincialis, provinciale ADJ [XXXDX] provincial;
provinco provincere, provici, provictus V (3rd) [XXXFS] conquer before;
provisor provisoris N (3rd) M [XXXEO] one who foresees; one who takes care (of); headmaster (Cal);
provivo provivere, provixi, provictus V (3rd) INTRANS [XXXDS] live on; sustain oneself with;
provocatio provocationis N (3rd) F [XXXDX] challenge;
provoco provocare, provocavi, provocatus V (1st) [XXXBX] call forth; challenge; provoke;
provolo provolare, provolavi, provolatus V (1st) [XXXDX] fly forward; dash forth;
provolvo provolvere, provolvi, provolutus V (3rd) [XXXDX] roll forward or along, bowl over;
provolvor provolvi, provolutus sum V (3rd) DEP [XXXDX] prostrate oneself;
provomo provomere, provomui, provomitus V (3rd) TRANS [XXXDS] vomit forth;
provulgo provulgare, provulgavi, provulgatus V (1st) TRANS [DXXDS] publish; make known;
proxeneta proxenetae N (1st) M [XXXFS] negotiator; agent;
proxeneticum proxenetici N (2nd) N [ELXFS] brokerage;
proximior proximior, proximius ADJ [FXXDM] nearer, closer; more recent;
proximitas proximitatis N (3rd) F [XXXDX] near relationship; resemblance; similarity;
proximo ADV [XXXFS] very lately;
proximo proximare, proximavi, proximatus V (1st) [DXXCS] come/draw near, approach; be near;
proximus proxima, proximum ADJ [XXXAO] nearest/closest/next; most recent, immediately preceding, last; most/very like;
proximus proximi N (2nd) M [XXXDX] neighbor; nearest one;
proxior proxior, proxius ADJ [XXXEO] nearer, closer; more recent;
proxumus proxuma, proxumum ADJ [XXXAO] nearest/closest/next; most recent, immediately preceding, last; most/very like;
prudens prudentis (gen.), prudentior -or -us, prudentissimus -a -um ADJ [XXXBX] aware, skilled; sensible, prudent; farseeing; experienced;
prudenter prudentius, prudentissime ADV [XXXDX] wisely, discreetly; sensibly, prudently;
prudentia prudentiae N (1st) F [XXXBX] discretion; good sense, wisdom; prudence; foresight;
pruina pruinae N (1st) F [XXXDX] hoar-frost, rime;
pruinosus pruinosa, pruinosum ADJ [XXXDX] frosty;
pruna prunae N (1st) F [XXXDX] glowing charcoal, a live coal;
prunitius prunitia, prunitium ADJ [XXXEC] of plum tree wood;
prunum pruni N (2nd) N [XXXDX] plum;
prunus pruni N (2nd) F [XAXEC] plum tree;
prurigo pruriginis N (3rd) F [XXXEC] itch;
prurio prurire, -, - V (4th) [XXXDX] itch, tingle (in anticipation); be sexually excited, have sexual craving;
pruritus pruritus N (4th) M [XBXFS] itching;
prytaneum prytanei N (2nd) N [XXXEC] town hall in a Greek city;
prytanis prytanos/is N M [XLHEC] chief magistrate in a Greek state;
psallo psallere, psalli, - V (3rd) [XXXDX] play on the cithara (by plucking with fingers); sing the Psalms (eccl.) (L+S);
psalmista psalmistae N (1st) M [EEXDX] psalmist;
psalmodia psalmodiae N (1st) F [FEXFF] psalmody; art/practice of singing psalms; arranging/composing psalms; psalms;
psalmus psalmi N (2nd) M [EEXDX] psalm; Psalm of David;
psalterium psalterii N (2nd) N [XXXEC] stringed instrument;
psaltes psaltae N M [XDXDS] musician, minstrel; player on a plucked instrument/cithara;
psaltria psaltriae N (1st) F [XXXDX] female player on the cithara;
psecas psecadis N (3rd) F [XXXEC] anointer of hair;
psephisma psephismatis N (3rd) N [DLXES] plebiscite; People's decree/order, order of the People (Pliny);
pseudapostulus pseudapostuli N (2nd) M [XEXES] false apostle;
pseudochristus pseudochristi N (2nd) M [DEXFS] false-Christ;
pseudodictamnum pseudodictamni N (2nd) N [XXXFS] bastard-dittany (Pliny);
pseudonymum pseudonymi N (2nd) N [GXXEK] pseudonym;
pseudopropheta pseudoprophetae N (1st) M [DEXDS] false prophet;
pseudoprophetia pseudoprophetiae N (1st) F [DEXDS] false prophecy;
pseudothyrum pseudothyri N (2nd) N [XXXEC] secret door;
psithia psithiae N (1st) F [XAXDS] phythian, a variety of grape;
psithium psithii N (2nd) N [XAXDS] phythian, a kind of raisin wine;
psithius psithia, psithium ADJ [XAXDS] phythian, name of a kind of vine;
psittacus psittaci N (2nd) M [XXXDX] parrot;
psora psorae N (1st) F [XBXNS] itch, mange;
psychiater psychiatrii N (2nd) M [GBXEK] psychiatrist;
psychiatria psychiatriae N (1st) F [GBXEK] psychiatry;
psychicus psychica, psychicum ADJ [XEXES] animal; carnal; psychic (Cal);
psychoanalysis psychoanalysis N (3rd) F [GBXEK] psychoanalysis;
psychoanalysta psychoanalystae N (1st) M [GBXEK] psychoanalyst;
psychoanalyticus psychoanalytica, psychoanalyticum ADJ [GBXEK] psychoanalytical;
psychologia psychologiae N (1st) F [GBXEK] psychology;
psychologicus psychologica, psychologicum ADJ [GBXEK] psychological;
psychologus psychologi N (2nd) M [GBXEK] psychologist;
psychomanteum psychomantei N (2nd) N [XEXDS] place of necromancy;
psychomantium psychomantii N (2nd) N [XXXEC] place of necromancy;
psychomotorius psychomotoria, psychomotorium ADJ [GBXEK] psychomotor;
psychopathicus psychopathici N (2nd) M [GBXEK] psychopath;
psychopathologia psychopathologiae N (1st) F [GBXEK] psychopathology;
psychosis psychosis N (3rd) F [GBXEK] psychosis;
psychosomaticus psychosomatica, psychosomaticum ADJ [GBXEK] psychosomatic;
psychotherapeuta psychotherapeutae N (1st) M [GBXEK] psychotherapist;
psychotherapia psychotherapiae N (1st) F [GBXEK] psychotherapy;
psychotropicum psychotropici N (2nd) N [GBXEK] drug;
psychotropicus psychotropica, psychotropicum ADJ [GBXEK] psychotropic;
psylleum psyllei N (2nd) N [XAXEO] plant; (prob. Plantago psyllium);
psyllion psyllii N N [XAXEO] plant; (prob. Plantago psyllium);
psyllium psyllii N (2nd) N [XAXEO] plant; (prob. Plantago psyllium);
psythia psythiae N (1st) F [XAXDS] phythian, a variety of grape;
psythium psythii N (2nd) N [XAXDS] phythian, a kind of raisin wine;
psythius psythia, psythium ADJ [XAXDS] phythian, name of a kind of vine;
pterygium pterygii N (2nd) N [XXXES] cloudy spot; B:film over eye; skin over nail;
ptisana ptisanae N (1st) F [XXXCO] barley with the outer covering removed, pearl barley; barley water (drink);
ptisanarium ptisanari(i) N (2nd) N [XXXFO] drink made in the manner of barley water; decoction of crushed barley;
ptochium ptochii N (2nd) N [ELXFS] poor-house; (also ptocheum);
ptongus ptongi N (2nd) M [FDXES] sound; tone;
pubens (gen.), pubentis ADJ [XXXDX] full of sap, vigorous;
pubertas pubertatis N (3rd) F [XXXDX] puberty; virility;
pubes (gen.), puberis ADJ [XXXBX] adult, grown-up; full of sap;
pubes pubis N (3rd) F [XXXDX] manpower, adult population; private/pubic parts/hair; age/condition of puberty;
pubesco pubescere, pubui, - V (3rd) [XXXDX] reach physical maturity, grow body hair/to manhood; ripen (fruit), mature;
publicanus publicana, publicanum ADJ [XLXDS] of public revenue;
publicanus publicani N (2nd) M [XXXDX] contractor for public works, farmer of the Roman taxes;
publicatio publicationis N (3rd) F [XLXEO] confiscation; appropriation by the state;
publicatio publicationis N (3rd) F [XXXDO] publication, proclamation; disclosure; manifestation (Def); preaching (Latham);
publice ADV [XXXDX] publicly; at public expense;
Publicianus Publiciana, Publicianum ADJ [XXXEO] of/connected with a Publius (gens);
publicitus ADV [XXXCO] at public expense; publicly, in public (presence/knowledge); as a state concern;
publico ADV [XXXDX] public, publicly (in publico);
publico publicare, publicavi, publicatus V (1st) [XXXDX] confiscate; make public property; publish;
publicus publica, publicum ADJ [XXXAX] public; common, of the people/state; official; [res publica => the state];
publicus publici N (2nd) M [XXXDS] public officer;
Publius Publi N (2nd) M [XXXDX] Publius (Roman praenomen); (abb. P.);
pudendus pudenda, pudendum ADJ [XXXDX] causing shame, shameful, scandalous, disgraceful, abominable;
pudens pudentis (gen.), pudentior -or -us, pudentissimus -a -um ADJ [XXXDX] shameful; bashful, modest, shy, chaste, honorable;
pudenter pudentius, pudentissime ADV [XXXDX] bashfully, modestly, shyly, chastely, honorably;
pudeo pudere, pudui, puditus V (2nd) [XXXDX] be ashamed; make ashamed; [me pudet => I am ashamed];
pudet pudere, -, puditus est V (2nd) IMPERS [XXXAX] it shames, make ashamed; [me tui pudet => I am ashamed of you];
pudibundus pudibunda, pudibundum ADJ [XXXDX] shamefaced, blushing;
pudicitia pudicitiae N (1st) F [XXXBX] chastity; modesty; purity;
pudicus pudica, pudicum ADJ [XXXBX] chaste, modest; virtuous; pure;
pudor pudoris N (3rd) M [XXXAX] decency, shame; sense of honor; modesty; bashfulness;
puella puellae N (1st) F [XXXBO] girl, (female) child/daughter; maiden; young woman/wife; sweetheart; slavegirl;
puellaris puellaris, puellare ADJ [XXXDX] girlish; youthful; maidenly; of a young girl;
puellula puellulae N (1st) F [XXXEO] girl (young/little), lass, (female) child; maiden;
puellus puelli N (2nd) M [XXXEO] boy (young/little); catamite (when in erotic context);
puer pueri N (2nd) M [XXXAX] boy, lad, young man; servant; (male) child; [a puere => from boyhood];
puera puerae N (1st) F [XXXFS] girl; lass;
puerilis puerilis, puerile ADJ [XXXBX] boyish; youthful, childish;
pueriliter ADV [XXXDX] childishly, foolishly;
pueritia pueritiae N (1st) F [XXXCO] childhood, boyhood; callowness, childish nature; state/fact of being boy;
puerpera puerperae N (1st) F [XXXDX] woman in labor, woman who has been/is in process of being delivered of child;
puerperium puerperi(i) N (2nd) N [XXXDX] childbirth, delivery; offspring born at a single delivery;
puerperus puerpera, puerperum ADJ [XXXEC] of childbirth;
puertia puertiae N (1st) F [XXXCO] childhood, boyhood; callowness, childish nature; state/fact of being boy;
puerulus pueruli N (2nd) M [XXXBX] little boy;
puga pugae N (1st) F [XBXEO] rump, buttocks; (usu. pl.); (pure Latin nates);
pugil pugilis N (3rd) M [XXXDX] boxer, pugilist;
pugilatio pugilationis N (3rd) F [XXXEC] fighting with the caestus; boxing;
pugilator pugilatoris N (3rd) M [GXXEK] boxer;
pugilatus pugilatus N (4th) M [GXXEK] boxing;
pugillare pugillaris N (3rd) N [XXXDO] writing-tablets (pl.); (those small enough to be held in the hand);
pugillaris pugillaris N (3rd) M [XXXDO] writing-tablets (pl.); (those small enough to be held in the hand);
pugillaris pugillaris, pugillare ADJ [XXXDS] hand-holdable; that can be held in hand;
pugillatorius pugillatoria, pugillatorium ADJ [XXXFS] fistable; can be struck with the fist;
pugillus pugilli N (2nd) M [XXXEO] handful, what can be held in a fist;
pugilo pugilare, pugilavi, pugilatus V (1st) [GXXEK] box;
pugilus pugili N (2nd) M [XXXEO] handful, a amount that can be held in the hand/fist;
pugio pugionis N (3rd) M [XWXDX] dagger;
pugiunculus pugiunculi N (2nd) M [XWXEC] little dagger;
pugna pugnae N (1st) F [XWXAX] battle, fight;
pugnacitas pugnacitatis N (3rd) F [DXXES] bellicosity, aggressiveness; desire to fight; pugnacity; aggression;
pugnaculum pugnaculi N (2nd) N [XWXEC] fortress;
pugnator pugnatoris N (3rd) M [XWXDX] fighter, combatant;
pugnax (gen.), pugnacis ADJ [XXXDX] pugnacious;
pugneus pugnea, pugneum ADJ [BXXFS] of the fist;
pugno pugnare, pugnavi, pugnatus V (1st) [XWXAX] fight; dispute; [pugnatum est => the battle raged];
pugnus pugni N (2nd) M [XXXDX] fist;
pulcer pulcra -um, pulcrior -or -us, pulcerrimus -a -um ADJ [FXXEW] pretty; beautiful; handsome; noble, illustrious;
pulchellus pulchella, pulchellum ADJ [XXXEC] pretty;
pulcher pulchra -um, pulchrior -or -us, pulcherrimus -a -um ADJ [XXXAX] pretty; beautiful; handsome; noble, illustrious;
pulchre pulchrius, pulcherrime ADV [XXXDX] fine, beautifully;
pulchresco pulchrescere, -, - V (3rd) INTRANS [EXXFS] grow beautiful;
pulchritudo pulchritudinis N (3rd) F [XXXBX] beauty, excellence;
pulcre ADV [EXXDP] aptly; finely; nicely; (often used at beginning of sentence);
pulcritudo pulcritudinis N (3rd) F [XXXDX] beauty, attractiveness;
pulegium pulegii N (2nd) N [XAXEC] fleabane, penny-royal;
puleium puleii N (2nd) N [XAXEC] fleabane, penny-royal;
pulenta pulentae N (1st) F [XAXCO] barley-meal/groats; hulled and crushed grain; parched grain (Douay);
pulex pulicis N (3rd) M [XXXDX] flea; insect that attacks plants;
pulicaris pulicaris, pulicare ADJ [EXXFS] flea-; flea-bearing;
pulicarius pulicaria, pulicarium ADJ [EXXFS] flea-; flea-bearing;
pullarius pullari(i) N (2nd) M [XXXDX] keeper of the sacred chickens;
pullatus pullata, pullatum ADJ [XXXEC] clad in dirty or black garments;
pullulo pullulare, pullulavi, pullulatus V (1st) [XXXDX] sprout, send forth new growth; spring forth;
pullum pulli N (2nd) N [XXXDS] dark-gray cloth(es) (as pl.);
pullus pulla, pullum ADJ [XXXDX] blackish, dark colored, of undyed wool as worn in morning;
pullus pulli N (2nd) M [XXXDX] chicken, young hen;
pulmentarium pulmentarii N (2nd) N [XXXEC] relish;
pulmentum pulmenti N (2nd) N [XXXCO] appetizer, small meat/fish starter portion; savory; relish/condiment/food (L+S);
pulmo pulmonis N (3rd) M [XBXCO] lungs (sg. or pl.); [~ marinus => lung-like marine creature, kind of jellyfish];
pulmoneus pulmonea, pulmoneum ADJ [XXXDS] of the lungs; spongy;
pulpa pulpae N (1st) F [XXXEC] flesh;
pulpamentum pulpamenti N (2nd) N [XXXEC] flesh, esp. tit-bits;
pulpitum pulpiti N (2nd) N [XXXCO] stage, wooden platform (for performance); lectern/pulpit/bookstand; desk (Cal);
puls pultis N (3rd) F [XXXDX] meal, porridge, mush (used in sacrifice and given to sacred chickens);
pulsabulum pulsabuli N (2nd) N [FXXEK] buffer;
pulsatilis pulsatilis, pulsatile ADJ [GXXET] produced by beating; (Erasmus);
pulsatio pulsationis N (3rd) F [XXXDS] striking; beating; D:playing;
pulso pulsare, pulsavi, pulsatus V (1st) [XXXAX] beat; pulsate;
pulsus pulsus N (4th) M [XXXDX] stroke; beat; pulse; impulse;
pultiphagus pultiphagi N (2nd) M [XXXDS] porridge-eater;
pulto pultare, pultavi, pultatus V (1st) TRANS [XXXEC] knock, strike;
pulvereus pulverea, pulvereum ADJ [XXXDX] dusty;
pulverizo pulverizare, pulverizavi, pulverizatus V (1st) [GXXEK] pulverize;
pulverulentus pulverulenta, pulverulentum ADJ [XXXDX] dusty;
pulvillus pulvilli N (2nd) M [XXXEC] little pillow;
pulvinar pulvinaris N (3rd) N [XXXCO] cushioned couch (on which images of the gods were placed); couch for deity;
pulvinatus pulvinata, pulvinatum ADJ [XXXFS] cushion-shaped; B:swelling;
pulvinus pulvini N (2nd) M [XXXBO] cushion/pillow; raised bed of earth; raised border; bath back; platform/socket;
pulvis pulveris N (3rd) M [XXXBX] dust, powder; sand;
pulvisculus pulvisculi N (2nd) M [XXXES] fine dust; dust-and-all;
pumex pumicis N (3rd) M [XXXCO] pumice stone, similar volcanic rock; (esp. used to polish books/depilatory);
pumiceus pumicea, pumiceum ADJ [XXXCO] made of pumice stone or similar volcanic rock;
pumico pumicare, pumicavi, pumicatus V (1st) TRANS [XXXCO] polish/rub smooth with pumice stone; (esp. book);
pumicosus pumicosa -um, pumicosior -or -us, pumicosissimus -a -um ADJ [XXXCO] resembling pumice stone;
pumilio pumilionis N (3rd) C [XXXEC] dwarf;
pumilus pumili N (2nd) M [XXXEC] dwarf;
punctatus punctata, punctatum ADJ [GXXEK] punctuated; pointed;
punctim ADV [XXXDX] with the point;
punctio punctionis N (3rd) F [XBXDS] puncture; pricking pain;
punctum puncti N (2nd) N [XXXAO] point; dot/spot; small hole/puncture; pin prick; sting; vote/tick; tiny amount;
punctum puncti N (2nd) N [FGXEK] |point; full-stop; period (sign of punctuation);
pungo pungere, pepugi, punctus V (3rd) TRANS [XXXBO] prick, puncture; sting (insect); jab/poke; mark with points/pricks; vex/trouble;
pungo pungere, pupugi, punctus V (3rd) TRANS [XXXBO] prick, puncture; sting (insect); jab/poke; mark with points/pricks; vex/trouble;
punicans (gen.), punicantis ADJ [XXXEO] inclining to bright red; red/reddish/ruddy (L+S); blushing; Punic, Carthaginian;
Punicanus Punicana, Punicanum ADJ [XXXCO] made in the Punic style/manner; Punic, Carthaginian;
Puniceus Punicea, Puniceum ADJ [XXAEO] Carthaginian, Punic; [Puniceum pomum/Punicum malum => pomegranate];
puniceus punicea, puniceum ADJ [XXXDX] scarlet, crimson;
Punicus Punica, Punicum ADJ [XXABO] Carthaginian, Punic; of/associated with Carthage; scarlet, bright red;
punio punire, punivi, punitus V (4th) TRANS [XXXBO] punish (person/offense), inflict punishment; avenge, extract retribution;
punior puniri, punitus sum V (4th) DEP [XXXCO] punish (person/offense), inflict punishment; avenge, extract retribution;
punitor punitoris N (3rd) M [XXXDX] punisher, one who punishes; one who extracts retribution; avenger;
punnulis punnulis N (3rd) F [FAXFT] small/little wing/feather; little fin; skirt (of garment) (Souter);
Punus Puna, Punum ADJ [XXAEZ] Carthaginian, Punic; Phoenician;
Punus Puni N (2nd) M [XXAEZ] Carthaginian; Phoenician; (specifically Hannibal);
pupa pupae N (1st) F [XXXEC] little girl; a doll;
pupilla pupillae N (1st) F [XLXEC] orphan girl, ward, minor;
pupilla pupillae N (1st) F [XBXEC] pupil of the eye;
pupillaris pupillaris, pupillare ADJ [XLXCO] of a ward/orphan; of/involving/suitable to minor under care of a guardian;
pupillus pupilli N (2nd) M [XXXDX] orphan, ward;
puplicus puplica, puplicum ADJ [XXXES] public; (publicus);
puppis puppis N (3rd) F [XXXBO] stern/aft (of ship); poop; ship; back (L+S); [a ~ => abaft];
pupula pupulae N (1st) F [XXXDX] pupil of the eye;
pupulus pupuli N (2nd) M [XXXDS] little boy; puppet;
purgamen purgaminis N (3rd) N [XXXDX] impurity, that which is cleaned away; means of purification, which cleans;
purgamentum purgamenti N (2nd) N [XXXEC] sweepings, rubbish, filth;
purgatio purgationis N (3rd) F [XXXDX] purification;
purgatorium purgatorii N (2nd) N [GEXEK] purgatory;
purgo purgare, purgavi, purgatus V (1st) [XXXBX] make clean, cleanse; excuse;
purificatio purificationis N (3rd) F [XXXEO] purification, purifying; making (something) ritually clean;
purifico purificare, purificavi, purificatus V (1st) TRANS [XXXCO] purify/make ceremonially/ritually pure; clean/clear; free of dirt/encumbrances;
purismus purismi N (2nd) M [GXXEK] purism;
purista puristae N (1st) M [GXXEK] purist;
puritanismus puritanismi N (2nd) M [GEXEK] Puritanism;
puritanus puritani N (2nd) M [GEXEK] Puritan;
purpura purpurae N (1st) F [XXXBX] purple color, purple; purple dye; purple-dyed cloth;
purpuratus purpurata, purpuratum ADJ [XXXDX] dressed in purple;
purpuratus purpurati N (2nd) M [XXXDS] courtier; purple-clad attendant;
purpureus purpurea, purpureum ADJ [XXXAX] purple, dark red;
purulente ADV [XBXES] purulently; festeringly;
purulentus purulenta, purulentum ADJ [XBXES] festering; purulent;
purum puri N (2nd) N [XPXES] clear/bright/unclouded sky;
purus pura -um, purior -or -us, purissimus -a -um ADJ [XXXAO] pure, clean, unsoiled; free from defilement/taboo/stain; blameless, innocent;
purus pura -um, purior -or -us, purissimus -a -um ADJ [XXXAO] |chaste, unpolluted by sex; plain/unadulterated; genuine; absolute; refined;
purus pura -um, purior -or -us, purissimus -a -um ADJ [XXXAO] ||clear, limpid, free of mist/cloud; ringing (voice); open (land); net; simple;
pus puris N (3rd) N [XXXCO] pus; foul/corrupt matter (from a sore); bitterness, gall, venom (Cas);
pusa pusae N (1st) F [XXXFO] girl; little girl;
pusillanimis pusillanimis, pusillanime ADJ [DXXDS] fainthearted, timid, pusillanimous; discouraged/worried (Souter); meanspirited;
pusillanimitas pusillanimitatis N (3rd) F [EXXES] faintheartedness, timidity, cowardness, lack of courage; despondency;
pusillanimus pusillanima, pusillanimum ADJ [DXXFP] fainthearted, timid, pusillanimous; discouraged/worried (Souter); meanspirited;
pusillianimis pusillianimis, pusillianime ADJ [EXXEP] fainthearted, timid, pusillanimous; discouraged/worried (Souter); meanspirited;
pusillitas pusillitatis N (3rd) F [XXXFO] tininess/insignificance; pettiness (Souter); trifling thing; faintheartedness;
pusillulus pusillula, pusillulum ADJ [DXXES] very little/small;
pusillum pusilli N (2nd) N [XXXCO] small/tiny/little amount; trifle (L+S); little while; very little;
pusillus pusilla -um, pusillior -or -us, pusillissimus -a -um ADJ [XXXBO] tiny, wee, very small (amount/degree/extent); miniature, on a tiny scale;
pusillus pusilla -um, pusillior -or -us, pusillissimus -a -um ADJ [XXXBO] |petty, trifling, insignificant; petty/mean/ungenerous (person/character);
pusio pusionis N (3rd) M [XXXDO] boy; little boy (L+S); youth, lad;
pussula pussulae N (1st) F [XBXCO] inflamed sore/blister/pustule; small prominence of a surface, bubble;
pustula pustulae N (1st) F [XBXCO] inflamed sore/blister/pustule; small prominence of a surface, bubble;
pusula pusulae N (1st) F [XBXCO] inflamed sore/blister/pustule; small prominence of a surface, bubble;
pusus pusi N (2nd) M [XXXFO] boy; little boy (L+S);
putamen putaminis N (3rd) N [XXXEC] cutting, paring, shell;
putatio putationis N (3rd) F [XAXEZ] pruning (Collins);
putator putatoris N (3rd) M [XXXDX] pruner;
puteal putealis N (3rd) N [XXXDX] structure surrounding the mouth of a well (in the Comitium at Rome);
putealis putealis, puteale ADJ [XXXDX] derived from a well;
puteo putere, -, - V (2nd) INTRANS [XXXCO] stink, be rotten/putrid; smell bad; rot/decompose (in such a way as to stink);
puter putris, putre ADJ [XXXDX] rotten, decaying; stinking, putrid, crumbling;
putesco putescere, -, - V (3rd) [XXXDX] begin to rot, go off;
puteulanus puteulana, puteulanum ADJ [FXXEN] blue;
puteus putei N (2nd) M [XXXBX] well;
putidiusculus putidiuscula, putidiusculum ADJ [XXXFS] somewhat sickening;
putidus putida -um, putidior -or -us, putidissimus -a -um ADJ [XXXBO] rotten/decaying; foul/stinking; unpleasant/offensive/tiresome/affected/pedantic;
puto putare, putavi, putatus V (1st) TRANS [XXXAX] think, believe, suppose, hold; reckon, estimate, value; clear up, settle;
putorius putorii N (2nd) M [GXXEK] skunk;
putredo putredinis N (3rd) F [XXXEO] putrefaction, rottenness; [w/vulnerum => festering wound];
putrefacio putrefacere, putrefeci, putrefactus V (3rd) TRANS [XXXCO] cause to rot/decay/crumble/disintegrate; putrefy; make friable; soften;
putrefactio putrefactionis N (3rd) F [EXXFS] rotting;
putrefio putrefere, -, putrefactus V (3rd) [XXXFS] make rotten; (passive form of putrefacio);
putrefio putreferi, putrefactus sum V SEMIDEP [XXXCO] be/become rotten/decayed/putrefied/crumbled/softened/soft; (putrefacio PASS);
putresco putrescere, -, - V (3rd) INTRANS [XXXFO] rot, putrefy, be in a state of decay;
putridus putrida, putridum ADJ [XXXEC] rotten, decayed;
putris putris, putre ADJ [XXXDX] rotten, decaying; stinking, putrid, crumbling;
putro putrere, putrui, putritus V (3rd) INTRANS [XXXCO] decay, rot, putrefy; fester; become stale (water)/loose (soil); crumble, molder;
putus puta, putum ADJ [XXXEC] pure, unmixed, unadulterated;
puxis puxidos/is N F [XXXCO] small box/casket (originally boxwood) for medicine; iron heel on pestle (L+S);
pycnostylos pycnostylos, pycnostylon ADJ [XXXFS] close-columned;
pycta pyctae N (1st) M [XXXDS] boxer;
pyctes pyctae N M [XXXDS] boxer;
pyelus pyeli N (2nd) M [FXXEK] tub;
pyga pygae N (1st) F [XBXES] rump, buttocks; (usu. pl.); (pure Latin nates);
pygargos pygargi N M [XAXEW] creature with white rump, pygarg; kind of antelope (addax?); kind of eagle/hawk;
pygargus pygargi N (2nd) M [XAXEO] creature with white rump, pygarg; kind of antelope (addax?); kind of eagle/hawk;
pylorus pylori N (2nd) M [GBXEK] pylorus, lower orifice of stomach, opening from stomach to duodenum;
pyra pyrae N (1st) F [XXXDX] funeral pile, pyre;
pyramis pyramidos/is N F [XXXDX] pyramid;
pyrauloplanum pyrauloplani N (2nd) N [HTXEK] jet, jet plane;
Pyrenaeus Pyrenaea, Pyrenaeum ADJ [XXXDX] Pyrenees (w/montes);
pyrethrum pyrethri N (2nd) N [XAXEZ] Spanish camomile (Collins);
pyrites pyritae N F [DSXNS] flint; millstone; iron sulfide;
pyrius pyria, pyrium ADJ [GXXEK] fiery; pyrogenic; [pulvis pyrius => gunpowder];
pyrobolum pyroboli N (2nd) N [GWXEK] bomb;
pyrobolus pyroboli N (2nd) M [GWXEK] bomb;
pyromis pyromidos/is N F [EXXFW] pyramid;
pyropus pyropi N (2nd) M [XXXDX] alloy of gold and bronze; red precious stone;
pyrrhica pyrrhicae N (1st) F [XWXCO] kind of war-dance or reel; dance in armor (L+S); Pyrrhic dance;
pyrrhice pyrrhices N F [XWXCO] kind of war-dance or reel; dance in armor (L+S); Pyrrhic dance;
pyrrhicha pyrrhichae N (1st) F [XWXCO] kind of war-dance or reel; dance in armor (L+S); Pyrrhic dance;
pyrrhiche pyrrhiches N F [XWXCO] kind of war-dance or reel; dance in armor (L+S); Pyrrhic dance;
pyrrhichius pyrrhichia, pyrrhichium ADJ [DPXES] pyrrhic, poetical foot of two short syllables;
pyrrica pyrricae N (1st) F [XWXCO] kind of war-dance or reel; dance in armor (L+S); Pyrrhic dance;
pyrrice pyrrices N F [XWXCO] kind of war-dance or reel; dance in armor (L+S); Pyrrhic dance;
pyrricha pyrrichae N (1st) F [XWXCO] kind of war-dance or reel; dance in armor (L+S); Pyrrhic dance;
pyrriche pyrriches N F [XWXCO] kind of war-dance or reel; dance in armor (L+S); Pyrrhic dance;
pyrricius pyrricia, pyrricium ADJ [DPXES] pyrrhic, poetical foot of two short syllables;
Pythagoricus Pythagorica, Pythagoricum ADJ [FSXFM] Pythagorean; of follower of Pythagoras or his philosophy;
Pythagoricus Pythagorici N (2nd) M [FSXFM] Pythagorean, follower of Pythagoras or his philosophy;
Python Pythonis N (3rd) M [XEXDS] familiar spirit/demon possessing soothsayer; soothsayer; snake slain at Delphi;
pythonicus pythonica, pythonicum ADJ [EEXES] prophetic; magical;
pythonissa pythonissae N (1st) F [FEXFM] witch; sorceress;
pytisma pytismatis N (3rd) N [XXXDS] wine spit; that which is spat out when wine-tasting;
pytisso pytissare, pytissavi, pytissatus V (1st) INTRANS [XXXDS] spit out wine; to spit out wine after tasting;
pyxis pyxidis N (3rd) F [XXXCO] small box/casket (originally boxwood) for medicine; iron heel on pestle (L+S);
pyxis pyxidos/is N F [XXXCO] small box/casket (originally boxwood) for medicine; iron heel on pestle (L+S);
Q. abb. N M [XXXDX] Quintus (Roman praenomen); (abb. Q.);
qua ADV [XXXBX] where; by which route;
quaad ADV [XXXCO] how long?, to what point in time?; for as great a distance as, for as long as;
quacumque ADV [XXXCO] wherever; in whatever part/manner, however; by whatever route/way;
quacunque ADV [XXXCO] wherever; in whatever part/manner, however; by whatever route/way;
quadamtenus ADV [XXXEO] to a certain point/extent; in some measure; only so far (L+S); to a limit;
quadantenus ADV [XXXES] to a certain point/extent; in some measure; only so far (L+S); to a limit;
quadra quadrae N (1st) F [XXXDX] square table;
quadragenarius quadragenaria, quadragenarium ADJ [XXXES] of forty;
quadragensim NUM [BXXEG] fortieth;
quadragensum NUM [BXXEG] fortieth;
quadragesima quadragesimae N (1st) F [EEXES] Lent; Christian fast of forty days;
quadraginta quadragesimus -a -um, quadrageni -ae -a, quadragie(n)s NUM [XXXBX] forty;
quadrangulatus quadrangulata, quadrangulatum ADJ [DSXDS] quadrangular, having four sides;
quadrangulum quadranguli N (2nd) N [DSXES] quadrangle, plane figure having four sides;
quadrangulus quadrangula, quadrangulum ADJ [XSXDO] quadrangular, having four sides;
quadrans quadrantis N (3rd) M [XXXDX] fourth part, a quarter; 1/4 as, small coin, "farthing";
quadrantal quadrantalis N (3rd) N [XSXCO] unit of liquid measure having volume a cubic Roman foot, amphora; cube/di;
quadrantalis quadrantalis, quadrantale ADJ [XSXNO] quarter-foot, measuring quarter of Roman foot;
quadrantarius quadrantaria, quadrantarium ADJ [XXXDO] quarter-, of/relating to a quarter; costing quarter as (fee for baths);
quadratum quadrati N (2nd) N [XXXES] square; S:quadrature (astronomy);
quadratus quadrata, quadratum ADJ [XXXDX] squared, squareset;
quadriangulus quadriangula, quadriangulum ADJ [XSXDO] quadrangular, having four sides;
quadrichordum quadrichordi N (2nd) N [EDXFP] quadrichord/tetrachord, 4-stringed musical instrument;
quadriduum quadridui N (2nd) N [XXXBO] period of four days; [~o => in the four days from now, within four day of];
quadriennium quadriennii N (2nd) N [XXXEC] period of four years;
quadrifariam ADV [XXXEC] in four parts;
quadrifarius quadrifaria, quadrifarium ADJ [EXXES] four-fold;
quadrifidus quadrifida, quadrifidum ADJ [XXXFS] four-divided; split into four;
quadriga quadrigae N (1st) F [XXXDX] four horse chariot (sg. or pl.); chariot team of four horses; any team;
quadrigarius quadrigaria, quadrigarium ADJ [XXXEC] of a racing charioteer;
quadrigarius quadrigarii N (2nd) M [XXXES] chariot racer; chariot driver in circus;
quadrigatus quadrigata, quadrigatum ADJ [XXXEC] stamped with the figure of a four-horse chariot;
quadrigula quadrigulae N (1st) F [XAXEC] little team of four horse (pl.)s;
quadrijugis quadrijugis, quadrijuge ADJ [XPXES] of team of four (poetical);
quadrijugus quadrijuga, quadrijugum ADJ [XPXFS] yoked four abreast; of team of four (poetical);
quadrijugus quadrijugi N (2nd) M [BXXFS] four-horse team (pl.); (Plautus);
quadrilateralus quadrilaterala, quadrilateralum ADJ [XXXFS] four-sided; quadrilateral;
quadrilibris quadrilibris, quadrilibre ADJ [BXXFS] weighing four pounds(Plautus);
quadrimulus quadrimula, quadrimulum ADJ [BXXFS] four-years-old (Plautus; of quadrimus);
quadrimus quadrima, quadrimum ADJ [XXXEC] four years old;
quadrin NUM [BXXEG] four each/apiece/times/fold (how many each);
quadringenarius quadringenaria, quadringenarium ADJ [XXXEC] of four hundred each;
quadringentensim NUM [BXXEG] four hundredth;
quadringentensum NUM [BXXEG] four hundredth;
quadringenti -ae -a, quadringentesimus -a -um, quadringeni -ae -a, quadringentie(n)s NUM [XXXBX] four hundred;
quadripertitus quadripertita, quadripertitum ADJ [XXXCO] divided into four parts, quadripartite, fourfold;
quadriplex (gen.), quadriplicis ADJ [XSXCO] fourfold; having four parts/aspects; four times as much; multiplied by four;
quadriporticus quadriporticus N (4th) C [FEXEK] cloister;
quadriremis quadriremis N (3rd) F [XXXDX] quadrireme, vessel having four oars to each bench/banks of oars;
quadriremis quadriremis, quadrireme ADJ [XXXDX] having four oars to each bench/banks of oars;
quadrivium quadrivii N (2nd) N [XXXEO] place where four roads meet; crossroads;
quadrivium quadrivii N (2nd) N [FGXEB] quadrivium, 2nd group of 7 liberal arts (arithmetic/geometry/astronomy/music);
quadro quadrare, quadravi, quadratus V (1st) [XXXDX] square up, make square/suitable; square/fit; quadruple; form rectangular shape;
quadrum quadri N (2nd) N [XSXEO] square; square section; regular shape or form; car-frame (Cal);
quadrupedans (gen.), quadrupedantis ADJ [XXXDX] galloping;
quadrupertitus quadrupertita, quadrupertitum ADJ [XXXCO] divided into four parts, quadripartite, fourfold;
quadrupes (gen.), quadrupedis ADJ [XXXDX] four-footed;
quadrupes quadrupedis N (3rd) C [XXXDX] quadruped;
quadruplator quadruplatoris N (3rd) M [XXXEC] multiplier by four; an exaggerator; an informer;
quadruplex (gen.), quadruplicis ADJ [XSXCO] fourfold; having four parts/aspects; four times as much; multiplied by four;
quadruplico quadruplicare, quadruplicavi, quadruplicatus V (1st) [XXXFS] quadruple; multiply by four;
quadruplor quadruplari, quadrupatus sum V (1st) DEP [XXXEC] be informer;
quadruplum quadrupli N (2nd) N [XXXEC] four times the amount;
quadruplus quadrupla, quadruplum ADJ [XXXEC] fourfold;
quadrus quadra, quadrum ADJ [DSXES] square;
quadruvium quadruvii N (2nd) N [XXXFO] place where four roads meet; crossroads;
quaerito quaeritare, quaeritavi, quaeritatus V (1st) [XXXDX] seek, search for;
quaero quaerere, quaesivi, quaesitus V (3rd) [XXXAX] search for, seek, strive for; obtain; ask, inquire, demand;
quaesitio quaesitionis N (3rd) F [XXXDX] inquisition;
quaesitum quaesiti N (2nd) N [XXXDX] question, inquiry; gain, acquisition, earnings;
quaesitus quaesita -um, quaesitior -or -us, quaesitissimus -a -um ADJ [XXXDX] special, sought out, looked for; select; artificial, studied, affected;
quaeso quaesere, -, - V (3rd) [XXXBX] beg, ask, ask for, seek;
quaesticulus quaesticuli N (2nd) M [XXXFS] small profit;
quaestio quaestionis N (3rd) F [XXXDX] questioning, inquiry; investigation;
quaestiuncula quaestiunculae N (1st) F [XXXEC] little question;
quaestor quaestoris N (3rd) M [XXXDX] quaestor; state treasurer; quartermaster general;
quaestorium quaestorii N (2nd) N [XLXES] quaestor's residence;
quaestorius quaestori(i) N (2nd) M [XXXDX] ex-quaestor;
quaestorius quaestoria, quaestorium ADJ [XXXDX] of a quaestor;
quaestuosus quaestuosa, quaestuosum ADJ [XXXDX] profitable;
quaestura quaesturae N (1st) F [XXXDX] quaestorship; public money;
quaestus quaestus N (4th) M [XXXDX] gain, profit;
qualibet ADV [XXXDX] where you will, anywhere, by any road you like; anyway, as you please;
qualifico qualificare, qualificavi, qualificatus V (1st) TRANS [FXXFF] qualify, invest with a quality/qualities;
qualis qualis, quale ADJ [XXXAO] what kind/sort/condition (of); what is (he/it) like; what/how excellent a ...;
qualislibet ADV [EXXES] of what sort you will;
qualitas qualitatis N (3rd) F [XXXCO] character/nature, essential/distinguishing quality/characteristic; G:mood;
qualiter ADV [XXXDX] as, just as; in what/which way/state/manner (INTERJ), how;
qualitercumque ADV [XXXEO] no matter how; in whatever manner; howsoever (L+S); be it as it may;
qualitercunque ADV [XXXEO] no matter how; in whatever manner; howsoever (L+S); be it as it may;
qualubet ADV [XXXDX] where you will, anywhere, by any road you like; anyway, as you please;
qualum quali N (2nd) N [XXXDX] wicker basket;
qualus quali N (2nd) M [XXXDX] wicker basket;
quam ADV [XXXAX] how, how much; as, than; [quam + superlative => as ... as possible];
quam CONJ [XXXDX] how, than;
quamde ADV [BXXFS] how, how much; as; (archaic form of quam);
quamdiu ADV [XXXBO] for how long?; how long (ago)?; how long!, what a long time!; until; as long as;
quamdiu ADV [XXXBO] |for the preceding period until; up to the time that; inasmuch as; (quam diu);
quamlibet ADV [XXXDX] however, however much;
quamobrem CONJ [XXXDX] why, for what reason, on what account; on account of which, where/there-fore;
quamprimum ADV [XXXEO] to the highest degree possible;
quamquam CONJ [XXXDX] though, although; yet; nevertheless;
quamtocius ADV [FXXEM] as soon as possible; completely (?), all (Nelson);
quamtotius ADV [FXXEM] as soon as possible; completely (?), all (Nelson);
quamvis ADV [XXXAX] however much; although;
quamvis CONJ [XXXDX] however much; although;
quandiu ADV [XXXBO] for how long?; how long (ago)?; how long!, what a long time!; until; as long as;
quandiu ADV [XXXBO] |for the preceding period until; up to the time that; inasmuch as; (quam diu);
quandiucumque ADV [XXXIO] for as long as; (rel adv);
quandius ADV [XXXIO] for as long as; up to the time that;
quando ADV [XXXAX] when (interog), at what time; at any time (indef adv);
quando CONJ [XXXDX] when, since, because; [si quando => if ever];
quandocumque ADV [XXXCO] whenever, at whatever time; at some time or other/any time; as often/soon as;
quandocunque ADV [XXXCO] whenever, at whatever time; at some time or other/any time; as often/soon as;
quandoque ADV [XXXCO] whenever, at whatever time; at some time or other/any time/ever; whereas;
quandoquidem CONJ [XXXDX] since, seeing that;
quanquam CONJ [XXXDX] though, although; yet; nevertheless;
quantillus quantilla, quantillum ADJ [XXXES] how little?;
quantitas quantitatis N (3rd) F [XXXBO] magnitude/multitude, quantity, degree, size; (specified) amount/quantity/sum;
quantitativus quantitativa, quantitativum ADJ [GXXEK] quantitative;
quanto ADV [XXXDX] (by) how much;
quantocius ADV [DXXDS] the_sooner/quicker the_better;
quantopere ADV [XXXDX] how greatly; in what degree;
quantulum quantuli N (2nd) N [XXXCO] how small/trifling an amount/matter; what a small/trifling thing/amount/matter;
quantulus quantula, quantulum ADJ [XXXBO] how small/little/trifling a ...; how small!; of what (small) size;
quantum ADV [XXXDX] so much as; how much; how far;
quantumcumque N 2 2 ACC S N [XXXDO] however much/little; as much as; whatever;
quantumcumque N 2 2 NOM S N [XXXDO] however much/little; as much as; whatever;
quantumcumque ADV [XXXDO] as far as; to whatever degree;
quantumvis ADV [XXXCO] to as great a degree as you like, as much/long as you like; however; although;
quantus quanta, quantum ADJ [XXXAO] how great; how much/many; of what size/amount/degree/number/worth/price;
quantusvis ADV [XXXCO] to as great a degree as you like, as much/long as you like; however; although;
quantuvis ADV [FXXEN] as great as you please, however great;
quapropter ADV [XXXBX] wherefore, why, for what?;
quaqua ADV [XXXCO] wherever; in every place/point at/through which; [~ versus => on all sides];
quare ADV [XXXAX] in what way? how? by which means, whereby; why; wherefore, therefore, hence;
quartadecem quartadecimus -a -um, quartadeni -ae -a, quartadecie(n)s NUM [XXXEX] fourteen;
quartadecimamus quartadecimami N (2nd) M [XWXDO] man of fourteenth legion; heretic celebrating Easter 14th day of 1st moon;
quartadecimanus quartadecimani N (2nd) M [XWXFD] 14th legion soldier; (see also quartadecuman-)
quartadecumamus quartadecumami N (2nd) M [XWXDS] man of fourteenth legion; heretic celebrating Easter 14th day of 1st moon;
quartadecumanus quartadecumani N (2nd) M [XWXEC] soldiers (pl.) of the fourteenth legion;
quartanus quartani N (2nd) M [XWXES] 4th legion soldier; men (pl.) of the 14th legion;
quartarius quartarii N (2nd) M [XXXEC] fourth part of a sextarius;
quartusdecimus quartusdecima, quartusdecimum ADJ [XXXEC] fourteenth;
quarzeus quarzea, quarzeum ADJ [GXXEK] in quartz;
quarzicus quarzica, quarzicum ADJ [GTXEK] quartz-adjusted;
quasi ADV [XXXAX] as if, just as if, as though; as it were; about;
quasi CONJ [XXXDX] as if, just as if, as though; as it were; about;
quasillum quasilli N (2nd) N [XXXEC] little basket;
quasillus quasilli N (2nd) M [XXXEC] little basket;
quassatio quassationis N (3rd) F [XXXDX] violent shaking;
quasso quassare, quassavi, quassatus V (1st) [XXXDX] shake repeatedly; wave, flourish; batter; weaken;
quassus quassa, quassum ADJ [XXXDX] shaking, battered, bruised;
quatefacio quatefacere, quatefeci, quatefactus V (3rd) TRANS [XXXEC] shake, weaken;
quatenus ADV [XXXAO] how far/long?, to what point; to what extent; where; while, so far as; since;
quater ADV [XXXCO] four times (number/degree); on four occasions; (how often); time and again;
quaternarius quaternaria, quaternarium ADJ [FDXES] containing/consisting of four; of 4 each (L+S); quaternary; [numerus ~ => 4];
quaternio quaternionis N (3rd) M [DXXES] number four; 4 on a di; group of 4 (men/things); quaterion/body of 4 soldiers;
quatinus ADV [XXXEO] how far/long?, to what point; to what extent; where; while, so far as; since;
quatio quatere, -, quassus V (3rd) [XXXAX] shake;
quatriduum quatridui N (2nd) N [XXXBO] period of four days; [~o => in the four days from now, within four day of];
quattor NUM [XXXES] four;
quattuor quartus -a -um, quaterni -ae -a, - NUM [XXXAO] four;
quattuordecim -, -, quatterdecie(n)s NUM [XXXCO] fourteen; (the 14 front theater rows reserved for equestrian order);
quattuorvir quattuorviri N (2nd) M [XXXDX] body of four men/officials (pl.); board of chief magistrates;
quattuorviratus quattuorviratus N (4th) M [XLXES] quattuorvir's office;
quatuor NUM [XXXDO] four;
quatuordecim -, -, quaterdecie(n)s NUM [XXXDS] fourteen;
que CONJ [FXXET] and; (while properly attached as enclitic sometimes copyists make mistakes);
quemadmodum ADV [XXXBX] in what way, how; as, just as; to the extent that;
quemquem PRON 1 0 ACC S M [XXXCX] whomever; every one who; whomever it be; everyone; each;
queo quire, quivi(ii), quitus V [XXXBX] be able;
quercetum querceti N (2nd) N [XAXEC] oak forest;
querceus quercea, querceum ADJ [XAXEC] oaken, of oak;
quercus quercus N (4th) F [XAXBO] oak, oak-tree; oak wood/timber/object; oak leaf garland (honor); sea-oak;
querela querelae N (1st) F [XXXBO] complaint, grievance; illness; difference of opinion; lament; blame (Plater);
querella querellae N (1st) F [XXXBO] complaint, grievance; illness; difference of opinion; lament; blame (Plater);
queribundus queribunda, queribundum ADJ [XXXEC] complaining, plaintive;
querimonia querimoniae N (1st) F [XXXDX] complaint, "difference of opinion";
queritor queritari, - V (1st) DEP [XXXDX] complain; make a public outcry, cry out in protest; complain excessively;
querneus quernea, querneum ADJ [XAXFS] oaken;
quernus querna, quernum ADJ [XXXDX] of oak, made of oak wood;
queror queri, questus sum V (3rd) DEP [XXXAX] complain; protest, grumble, gripe; make formal complaint in court of law;
querquerus querquera, querquerum ADJ [XXXFS] shivering;
querquetulanus querquetulana, querquetulanum ADJ [XAXEC] of an oak forest;
querulus querula, querulum ADJ [XXXDX] complaining, querulous; giving forth a mournful sound;
questus questus N (4th) M [XXXDX] complaint;
qui ADV [XXXAO] how?; how so; in what way; by what/which means; whereby; at whatever price;
qui quae, qua PRON [XXXAX] any; some; someone (preceded by si, nisi, numquid, ne), something, anyone;
qui quae, quod PRON [XXXAX] which?, what?; what kind of?;
qui quae, quod PRON [XXXAX] who, which; (relative pronoun);
quia CONJ [XXXAX] because;
quianam ADV [XXXDX] why ever?;
quicquam PRON 1 6 ACC S N [XXXCX] any; anything; anything whatsoever;
quicquam PRON 1 6 NOM S N [XXXCX] any; anything; anything whatsoever;
quicquid PRON 1 6 ACC S N [XXXCX] whatever, whatsoever; everything which; each one; each; everything; anything;
quicquid PRON 1 6 NOM S N [XXXBX] whatever, whatsoever; everything which; each one; each; everything; anything;
quicum PACK [XXXCX] (w/-cum) only ABL with whom?, with which?;
quicumque quaecumque, quodcumque PACK [XXXCX] (w/-cumque) who/whatever, no matter who/what, in any time/way, however small;
quicunque quaecunque, quodcunque PACK [XXXCX] (w/-cunque) who/whatever, no matter who/what, in any time/way, however small;
quidam quaedam, quoddam PACK [XXXCX] (w/-dam) certain; as INDEF a certain thing; somebody, one, something;
quiddam undeclined N N [XXXDS] something;
quidditas quidditatis N (3rd) F [FEXCF] quiddity, what a thing is, essence of a thing; (answers question quid est res);
quidem ADV [XXXAX] indeed (postpositive), certainly, even, at least; ne...quidem -- not...even;
quidnam ADV [XXXDX] what? how?;
quidni ADV [XXXDX] why not?;
quidquid PRON 1 6 ACC S N [XXXCX] whatever, whatsoever; everything which; each one; each; everything; anything;
quidquid PRON 1 6 NOM S N [XXXBX] whatever, whatsoever; everything which; each one; each; everything; anything;
quies quietis N (3rd) F [XXXBX] quiet, calm, rest, peace; sleep;
quiesco quiescere, quievi, quietus V (3rd) [XXXAX] rest, keep quiet/calm, be at peace/rest; be inactive/neutral; permit; sleep;
quiete quietius, quietissime ADV [XXXDX] quietly, peacefully, calmly, serenely;
quietus quieta -um, quietior -or -us, quietissimus -a -um ADJ [XXXDX] at rest; quiet, tranquil, calm, peaceful; orderly; neutral; still; idle;
quilibet quaelibet, quodlibet PACK [XXXCX] (w/-libet) whatever, whichever, no matter, what you please; any whatever;
quilibet quaelibet, quodlibet PACK [XXXCX] (w/-libet) whoever/whatever you please; anyone/anything whatever;
quilubet quaelubet, quodlubet PACK [XXXCX] (w/-lubet) whatever, whichever, no matter, what you please; any whatever;
quilubet quaelubet, quodlubet PACK [XXXCX] (w/-lubet) whoever/whatever you please; anyone/anything whatever;
quin ADV [XXXAX] why not, in fact;
quin CONJ [XXXDX] so that not, without; that not; but that; that; [quin etiam => moreover];
quinam quaenam, quodnam PACK [XXXCX] (w/-nam) who then; who in the world; which, I insist;
quinaria quinariae N (1st) F [XTXFO] five quarter-digit bore of pipe used as measure of capacity;
quinarius quinaria, quinarium ADJ [XXXCO] containing five each; grouped-by-fives; made of sheet five digits wide (pipe);
quinarius quinarii N (2nd) M [XLXEO] quinarius (Roman coin worth five asses, half a denarius);
quinct NUM [BXXAG] five;
Quinctilis Quinctilis, Quinctile ADJ [XXXDX] July (month/mensis); abb. Quin.?; renamed Julius in 44 BC; in 5th place;
Quinctius Quinctia, Quinctium ADJ [XXXCS] Quinctian; of Quinctius gens;
quincunx quincuncis N (3rd) M [XXXDX] quincunx, the five on dice; 5/12, esp. of an as = 5 unciae;
quindecim quindecimus -a -um, quindeci -ae -a, quindecie(n)s NUM [XXXCO] fifteen;
quindecimprimus quindecimprimi N (2nd) M [XLXEC] fifteen senators (pl.) of a municipium;
quindecimvir quindecimviri N (2nd) M [XLXEC] one of board of fifteen magistrates;
quindecimviralis quindecimviralis, quindecimvirale ADJ [XLXEC] of the quindecimviri (board of fifteen magistrates);
quingentensim NUM [BXXEG] five hundredth;
quingentensum NUM [BXXEG] five hundredth;
quingenti -ae -a, quingentesimus -a -um, quingeni -ae -a, quingentie(n)s NUM [XXXBX] five hundred;
quinimmo ADV [XXXCO] indeed, in fact; but truly; but/and more/furthermore;
quinquagenarius quinquagenaria, quinquagenarium ADJ [XXXDO] containing/consisting of 50; from 50 digit sheet; 50 digit square; 50 years old;
quinquagenarius quinquagenarii N (2nd) M [XWXES] captain of 50 men (Israelite), officer commanding 50 men;
quinquagensim NUM [BXXEG] fiftieth;
quinquagensum NUM [BXXEG] fiftieth;
quinquaginta quinquagesimus -a -um, quinquageni -ae -a, quinquagie(n)s NUM [XXXBX] fifty;
quinquangulus quinquangula, quinquangulum ADJ [XXXFS] five-cornered;
Quinquatrus Quinquatrus N (4th) F [XEXFS] Minerva festival;
quinque quintus -a -um, quini -ae -a, quinquie(n)s NUM [XXXAX] five;
Quinquegentianus Quinquegentiani N (2nd) N [DXAFT] Five_Nations; (league of desert people against Romans - 3rd century Mauretania);
quinquennalis quinquennalis, quinquennale ADJ [XLXCO] occurring every five years; lasting for five years; (officials/offices);
quinquennis quinquennis, quinquenne ADJ [XXXCO] five years old; lasting five years; occurring once every five years;
quinquennium quinquenni(i) N (2nd) N [XXXCO] period of five years; (sometimes applied by old inclusive rule to four years);
quinquepartitus quinquepartita, quinquepartitum ADJ [XXXES] in five portions; fivefold;
quinquepertitus quinquepertita, quinquepertitum ADJ [XXXEC] in five portions, fivefold;
quinqueprimus quinqueprimi N (2nd) M [XLXEC] five chief senators (pl.) in a municipium;
quinqueremis quinqueremis N (3rd) F [XWXEO] quinquereme, large galley with five rowers to each room or five banks of oars;
quinqueremis quinqueremis, quinquereme ADJ [XWXEO] quinquereme (w/navis), large galley with 5 rowers to each room/banks of oars;
quinquevir quinqueviri N (2nd) M [XLXEC] one of board of five;
quinqueviratus quinqueviratus N (4th) M [XLXEC] office of quinquevir;
quinquiplico quinquiplicare, quinquiplicavi, quinquiplicatus V (1st) [XSXEC] multiply by five;
Quint. abb. ADJ [XXXDX] July (month/mensis understood); abb. Quint.??; renamed to Julius in 44 BC;
quintadecem quintadecimus -a -um, quintadeni -ae -a, quintadecie(n)s NUM [FXXET] fifteen;
quintadecimanus quintadecimani N (2nd) M [XWXEC] soldiers (pl.) of the fifteenth legion;
quintadecumanus quintadecumani N (2nd) M [XWXFO] soldiers of the fifteenth legion;
quintana quintanae N (1st) F [XWXEO] road (w/via) in a Roman camp between fifth and sixth maniples (used as market);
quintanus quintana, quintanum ADJ [XXXCO] of/belonging to the 5th; falling on 5th of month; occurring at intervals of 5;
quintanus quintani N (2nd) M [XWXEO] soldiers of the fifth legion;
quintarius quintaria, quintarium ADJ [XXXDO] of/connected to the 5th; occurring at intervals of 5 centuriae (surveying);
quinticeps (gen.), quinticipitis ADJ [XXXFS] five-peaked;
Quintilis Quintilis, Quintile ADJ [XXXDX] July (month/mensis); abb. Quin.??; renamed Julius in 44 BC; in 5th place;
Quintilius Quintili N (2nd) M [XXXCO] Quintilius; (Roman gens name); (P. ~ Varus general annihilated in 9 AD);
Quintilius Quintilia, Quintilium ADJ [XXXCO] Quintilius; (Roman gens name); (P. ~ Varus general annihilated in 9 AD);
quintum ADV [XXXDX] for the fifth time;
Quintus Quinti N (2nd) M [XXIDX] Quintus (Roman praenomen); (abb. Q.);
quinymo ADV [FXXEN] indeed, in fact; but truly; rather (Nelson); (= quinimmo);
quippe ADV [XXXAX] of course; as you see; obviously; naturally; by all means;
quippiam PRON 1 0 ACC S N [XXXBO] some/any one/thing; unspecified thing/person; certain quanity, a bit; at all;
quippiam PRON 1 0 NOM S N [XXXBO] some/any one/thing; unspecified thing/person; certain quanity, a bit; at all;
quippini ADV [XXXEC] why not;
Quirinale Quirinalis N (3rd) N [XXXDX] festival (pl.) in honor of Quirinus/Romulus, celebrated 17th of February;
quiris quiritis N (3rd) F [XXXDX] spear (Sabine word);
Quiris Quiritis N (3rd) M [XXXBO] citizens (pl.) of Rome collectively in their peacetime functions;
Quiris Quiritis N (3rd) M [XXXDX] inhabitants (pl.) of the Sabine town Cures; Romans in their civil capacity;
quiritatio quiritationis N (3rd) F [XXXEC] shriek, scream;
quiritatus quiritatus N (4th) M [EXXFS] plaintive cry; wail;
Quirites N M [XXXCX] citizens (pl.) of Rome collectively in their peacetime functions;
quiritor quiritari, - V (1st) DEP [XXXDX] complain; make a public outcry, cry out in protest; complain excessively;
quis quis, quid PRON [XXXAX] anyone, anybody, anything; someone, something; one or another;
quis quis, quid PRON [XXXAX] who?, which one?, what man?, what thing? (type/nature); what kind of; what?;
quisnam quaenam, quidnam PACK INTERR [XXXCX] (w/-nam) who?; what?; who then?; who in the world?;
quispiam quaepiam, quidpiam PACK ADJECT [XXXCX] (w/-piam) any/somebody, any, some, any/something;
quisquam quaequam, quidquam PACK ADJECT [XXXCX] (w/-quam) any; anyone/anybody (no pl.) (INDEF) anything; any man, any person;
quisque quaeque, quidque PACK ADJECT [XXXCX] (w/-que) any; each;
quisque quaeque, quodque PACK [XXXCX] (w/-que) each, each one; every, everybody, everything (more than 2); whatever;
quisquilia quisquiliae N (1st) F [XXXEC] rubbish (pl.), sweepings, refuse;
quisquis PRON 1 2 NOM S C [XXXBX] whoever; every one who; whoever it be; everyone; each;
quivis quaevis, quidvis PACK ADJECT [XXXCX] (w/-vis) whoever it be, whom you please; any whatever;
quivis quaevis, quodvis PACK [XXXCX] (w/-vis) any whatever; anyone/anything you wish;
qum PREP ABL [BXXEO] with, together/jointly/along/simultaneous with, amid; supporting; attached;
qum PREP ABL [BXXEO] |under command/at the head of; having/containing/including; using/by means of;
quo ADV [XXXDX] where, to what place; to what purpose; for which reason, therefore;
quo CONJ [XXXDX] whither, in what place, where;
quoad CONJ [XXXDX] as long as, until;
quoadusque ADV [XXXCS] until that;
quocirca CONJ [XXXDX] on account of which; wherefore;
quocumque ADV [XXXCO] wherever, to/in any place/quarter to which/whatever, whithersoever; anywhere;
quocunque ADV [XXXCO] wherever, to/in any place/quarter to which/whatever, whithersoever; anywhere;
quod ADV [XXXDX] with respect to which;
quod CONJ [XXXDX] because, as far as, insofar as; [quod si => but if];
quodammodo ADV [XXXEC] in a certain way, in a certain measure;
quodnisi CONJ [XXXDX] but if not; and if not; (introduces conditional); (quodnisi = quod nisi);
quodquod PRON 1 7 ACC S N [XXXCX] whatever, whatsoever; everything which; each one; each; everything; anything;
quodquod PRON 1 7 NOM S N [XXXBX] whatever, whatsoever; everything which; each one; each; everything; anything;
quodsi CONJ [XXXDX] but if; and if; (introduces conditional); (quodsi = quod si)
quoiquoimodi ADV [BXXCS] of what kind/sort/nature soever;
quojas (gen.), quojatis ADJ [AXXCO] of what country/town/locality?; whence? (L+S);
quojatis (gen.), quojatis ADJ [XXXCO] of what country/town/locality?; whence? (L+S);
quojus quoja, quojum ADJ [AXXCS] of whom?, whose?; (interrogative); of/pertaining to whom, whose (relative);
quojuscemodi ADV [DXXFS] of what kind/sort/nature soever;
quojusquemodi ADV [XXXFS] of whatever kind/sort/nature;
quolibet ADV [XXXDX] whithersoever you please;
quom ADV [BXXAO] when, at the time/on each occasion/in the situation that; after; since/although;
quom ADV [BXXAO] |as soon; while, as (well as); whereas, in that, seeing that; on/during which;
quom PREP ABL [BXXDO] with, together/jointly/along/simultaneous with, amid; supporting; attached;
quom PREP ABL [BXXDO] |under command/at the head of; having/containing/including; using/by means of;
quominus CONJ [XXXDX] that not, from (quo minus);
quomodo ADV [XXXAX] how, in what way; just as;
quomodocumque ADV [XXXCO] however, no matter what way; in whatever way; somehow; in some degree or other;
quomodocunque ADV [XXXCO] however, no matter what way; in whatever way; somehow; in some degree or other;
quomodonam ADV [XXXEC] how then?;
quonam ADV [XXXDX] to whatever place;
quondam ADV [XXXAX] formerly, once, at one time; some day, hereafter;
quoniam CONJ [XXXAX] because, since, seeing that;
quopiam ADV [XXXDX] somewhere;
quoquam ADV [XXXDX] to any place, anywhere;
quoque ADV [XXXAO] likewise/besides/also/too; not only; even/actually; (after word emphasized);
quoquo PRON 1 0 ABL S X [XXXCX] whoever; whatever, whatsoever; every one who; everything which; each one; each;
quoquo ADV [XXXCO] wherever, in whatever place/direction; whatever; anywhere; in each direction;
quoquomodo ADV [XXXDX] in whatever way; however (quoquo modo);
quoquomque ADV [XXXCO] wherever, to/in any place/quarter to which/whatever, whithersoever; anywhere;
quoquoversum ADV [XXXDX] in every direction; in every way;
quoquoversus ADV [XXXDX] in every direction; in every way;
quor ADV [XXXEO] why, wherefore, for what reason? (impatience); on account of which? because;
quorsom ADV [XXXBO] whither, in what direction; to what place/action/point/end; with what view?
quorsum ADV [XXXBO] whither, in what direction; to what place/action/point/end; with what view?
quorsus ADV [XXXBO] whither, in what direction; to what place/action/point/end; with what view?
quosum ADV [XXXBO] whither, in what direction; to what place/action/point/end; with what view?
quot undeclined ADJ [XXXAX] how many; of what number; as many;
quotannis ADV [XXXDX] every year, yearly;
quotcumque undeclined ADJ [XXXEO] whatever number of; as many as; however many;
quotcunque undeclined ADJ [XXXEO] whatever number of; as many as; however many;
quotenus quotena, quotenum ADJ [XXXES] how many (pl.);
quotidianus quotidiana, quotidianum ADJ [XXXDO] daily, everyday; usual/habitual, normal/regular; ordinary/common/unremarkable;
quotidie ADV [XXXCO] daily, every day; day by day; usually, ordinarily, commonly;
quotiens ADV [XXXAX] how often; as often as;
quotienscumque ADV [XXXCO] whenever, every time that; however often, as often as;
quotienscunque ADV [XXXCO] whenever, every time that; however often, as often as;
quotiensquonque ADV [XXXEO] whenever, every time that; however often, as often as;
quoties ADV [XXXDX] how often; as often as;
quotiescumque ADV [XXXCO] whenever, every time that; however often, as often as;
quotiescunque ADV [XXXCO] whenever, every time that; however often, as often as;
quotiesquonque ADV [XXXEO] whenever, every time that; however often, as often as;
quotlibet ADV [XXXES] as many as please; as many as one will;
quotomus quotoma, quotomum ADJ [BXXES] of what number (Plautus);
quotquot NUM [XXXDX] however many;
quotum quoti N (2nd) N [GSXEK] quotient (math.);
quotus quota, quotum ADJ [XXXAO] what number of?; how many?; what ever number of, as many as; the number that;
quotus quota, quotum ADJ [XSXEX] |having what position in a numerical series?, bearing what proportion to;
quotusquisque ADV [XXXES] how few;
quousque ADV [XXXDX] until what time? till when? how long?;
qur ADV [XXXEO] why, wherefore, for what reason? (impatience); on account of which?; because;
quum CONJ [DXXCS] when, while, as, since, although; as soon;
quum PREP ABL [DXXCS] with, together with, at the same time with; under; at; along with, amid;
quur ADV [XXXEO] why, wherefore, for what reason? (impatience); on account of which?; because;
R. abb. ADJ [XXXEO] Roman (abb.); (E.Q.R. = Eques Romanus); Rufus;
rabbi undeclined N M [DEQEE] rabbi; teacher, master; (Hebrew);
rabbinus rabbini N (2nd) M [GEXEK] rabbi;
rabboni undeclined N M [DEQEE] rabbi; teacher, master; (Hebrew);
rabidus rabida, rabidum ADJ [XXXDX] mad, raging, frenzied, wild;
rabies rabiei N (5th) F [XXXDX] madness;
rabio rabere, -, - V (3rd) [XPXFS] rave; be mad;
rabiola rabiolae N (1st) F [GXXEK] ravioli;
rabiose ADV [XXXDX] madly; in a frenzied manner;
rabiosulus rabiosula, rabiosulum ADJ [XXXEC] rather furious;
rabiosus rabiosa, rabiosum ADJ [XXXDX] rabid (dogs), mad; lunatic, raving mad, frenzied;
rabula rabulae N (1st) M [XXXEC] bawling advocate;
raca undeclined ADJ [EEQFP] foolish, empty; Hebrew word of contempt (Linddell+Scott);
racana racanae N (1st) F [EXXFP] garment; wrap;
racemifer racemifera, racemiferum ADJ [XXXDX] bearing clusters;
racemus racemi N (2nd) M [XXXDX] bunch/cluster (of grapes or other fruit);
racha undeclined ADJ [EEQFP] foolish, empty; Hebrew word of contempt (Linddell+Scott);
rachana rachanae N (1st) F [EXXFP] garment; wrap;
racialis racialis, raciale ADJ [GXXEK] racial;
radaricus radarica, radaricum ADJ [HTXEK] of radar;
radiatilis radiatilis, radiatile ADJ [HTXEK] radio-transmitted;
radiatrum radiatri N (2nd) N [GXXEK] radiator;
radicalis radicalis, radicale ADJ [GXXEK] radical;
radicalismus radicalismi N (2nd) M [GXXEK] radicalism;
radicatus radicata, radicatum ADJ [DXXDS] rooted; having roots, having found a home;
radicitus ADV [XXXCO] by the roots, utterly, completely; at the root; with the roots (L+S), radically;
radico radicare, radicavi, radicatus V (1st) INTRANS [DAXES] take root; grow roots;
radicula radiculae N (1st) F [XAXEC] little root;
radio radiare, radiavi, radiatus V (1st) INTRANS [XXXBO] beam, shine; radiate light;
radioactivitas radioactivitatis N (3rd) F [HSXEK] radioactivity;
radioactivus radioactiva, radioactivum ADJ [HXXEK] radioactive;
radioelectricus radioelectrica, radioelectricum ADJ [HSXEK] radioelectric;
radiographema radiographematis N (3rd) N [HBXEK] X-ray;
radiographia radiographiae N (1st) F [HBXEK] X-ray;
radiologia radiologiae N (1st) F [HBXEK] radiology;
radiologicus radiologica, radiologicum ADJ [HBXEK] radiological;
radiologus radiologi N (2nd) M [HBXEK] radiologist;
radiophonia radiophoniae N (1st) F [HTXEK] radiotelephony;
radiophonicus radiophonica, radiophonicum ADJ [HTXEK] radiophonic;
radiophonum radiophoni N (2nd) N [HTXEK] radio (device);
radior radiari, radiatus sum V (1st) DEP [XXXEO] beam, shine; radiate light;
radiosus radiosa, radiosum ADJ [XXXFS] beam-emitting;
radiotherapia radiotherapiae N (1st) F [HBXEK] radiotherapy;
radius radi(i) N (2nd) M [XXXBX] ray; rod;
radix radicis N (3rd) F [XXXBX] root; base; square-root (math);
rado radere, rasi, rasus V (3rd) [XXXDX] shave; scratch, scrape; coast by;
raeda raedae N (1st) F [XXXDX] four wheeled wagon;
raedarius raedari(i) N (2nd) M [XXXDX] coachman;
raffinatio raffinationis N (3rd) F [GXXEK] refinement;
ramale ramalis N (3rd) N [XXXDX] brushwood (usu. pl.), twigs, sticks, shoots;
ramentum ramenti N (2nd) N [XXXEC] shavings (usu. pl.), splinters, chips;
rameus ramea, rameum ADJ [XXXDX] of a bough/boughs/sticks;
ramex ramicis N (3rd) M [XBXEC] rupture; lungs (pl.);
ramnum ramni N (2nd) N [EAXFW] bramble; (buckthorn?);
ramosus ramosa, ramosum ADJ [XXXDX] having many branches, branching;
ramulus ramuli N (2nd) M [XXXCO] twig, little branch/bough;
ramus rami N (2nd) M [XXXAX] branch, bough;
ramusculus ramusculi N (2nd) M [EXXFP] twig;
rana ranae N (1st) F [XXXDX] frog;
rancens (gen.), rancentis ADJ [XXXEC] stinking, putrid;
rancidulus rancidula, rancidulum ADJ [XXXEC] rather putrid;
rancidus rancida, rancidum ADJ [XXXDX] rotten, putrid, nauseating;
ranunculus ranunculi N (2nd) M [XAXEC] little frog, tadpole;
rapa rapae N (1st) F [XAXDO] turnip;
rapacida rapacidae N (1st) M [BXXFS] thief's son;
rapacitas rapacitatis N (3rd) F [XXXEZ] rapacity;
rapax (gen.), rapacis ADJ [XXXDX] grasping, rapacious;
raphaninus raphanina, raphaninum ADJ [XAXNO] of/made from radishes;
raphanitis raphanitidos/is N F [XAHNO] variety of the plant Iris Illyrica;
raphanus raphani N (2nd) F [XAXDO] radish; [~ agria => wild plant supposed to be kind of spurge/charlock];
raphanus raphani N (2nd) M [FAXEK] radish; horseradish;
rapiditas rapiditatis N (3rd) F [XXXEO] swiftness, rapidity (of movement);
rapidus rapida -um, rapidior -or -us, rapidissimus -a -um ADJ [XXXAX] rapid, swift;
rapina rapinae N (1st) F [XXXDX] robbery, plunder, booty; rape;
rapio rapere, rapui, raptus V (3rd) [XXXAX] drag off; snatch; destroy; seize, carry off; pillage; hurry;
raptim ADV [XXXDX] hurriedly, suddenly;
rapto raptare, raptavi, raptatus V (1st) [XXXDX] drag violently off; ravage;
raptor raptoris N (3rd) M [XXXDX] robber; plunderer;
raptum rapti N (2nd) N [XXXDX] plunder; prey;
raptus raptus N (4th) M [XXXDX] violent snatching or dragging away; robbery, carrying off, abduction;
rapulum rapuli N (2nd) N [XXXDX] little turnip;
rapum rapi N (2nd) N [FAXEK] turnip;
rare rarius, rarissime ADV [XXXDX] sparsely, thinly; at wide intervals, loosely; rarely, seldomly;
rarefacio rarefacere, rarefeci, rarefactus V (3rd) TRANS [XXXDX] make less solid;
rarefactio rarefactionis N (3rd) F [GXXEK] rarefaction, diminution of density;
rarenter ADV [XXXES] uncommonly; seldom, rare; (poetic);
raresco rarescere, -, - V (3rd) [XXXDX] thin out, open out; become sparse;
raro ADV [XXXDX] seldom, rare;
rarus rara -um, rarior -or -us, rarissimus -a -um ADJ [XXXAX] thin, scattered; few, infrequent; rare; in small groups; loose knit;
rasilis rasilis, rasile ADJ [XXXDX] worn smooth, polished;
rasito rasitare, rasitavi, rasitatus V (1st) TRANS [XXXEO] shave (off) habitually;
rasorium rasorii N (2nd) N [GXXEK] razor;
rassismus rassismi N (2nd) M [GXXEK] racism;
rassista rassistae N (1st) M [GXXEK] racist;
rassisticus rassistica, rassisticum ADJ [GXXEK] racist;
rastellus rastelli N (2nd) M [XXXDX] rake;
rastrum rastri N (2nd) N [XXXDX] drag-hoe;
rastrus rastri N (2nd) M [XAXCO] drag-hoe (pl.); (usu. sg. N, pl. M);
ratificatio ratificationis N (3rd) F [GXXEK] ratification;
ratifico ratificare, ratificavi, ratificatus V (1st) [GXXEK] ratify;
ratihabeo ratihabere, ratihabui, ratihabitus V (2nd) [GXXEK] ratify;
ratihabitio ratihabitionis N (3rd) F [XXXEO] approval; ratification;
ratio rationis N (3rd) F [XXXAX] account, reckoning, invoice; plan; prudence; method; reasoning; rule; regard;
ratiocinatio ratiocinationis N (3rd) F [XGXEC] reasoning; esp. a form of argument, syllogism;
ratiocinativus ratiocinativa, ratiocinativum ADJ [XXXEC] argumentative; syllogistic;
ratiocinator ratiocinatoris N (3rd) M [XXXEC] calculator, accountant;
ratiocinium ratiocinii N (2nd) N [DLXES] accounting; reckoning; reasoning; obligation to render account;
ratiocinor ratiocinari, ratiocinatus sum V (1st) DEP [XXXEC] compute, calculate; argue, infer, conclude;
rationabilis rationabile, rationabilior -or -us, rationabilissimus -a -um ADJ [XXXDO] rational, possessing powers of reasoning; reasonable, agreeable to reason;
rationabilitas rationabilitatis N (3rd) F [XXXFO] rationality, quality of possessing reason;
rationabiliter ADV [XXXEO] reasonably, in accordance with reason; according to correct computation (L+S);
rationalabilis rationalabilis, rationalabile ADJ [EXXFP] rational, reasonable, logical;
rationalabiliter ADV [FXXFF] rationally, reasonably, logically; probably, with probability;
rationalis rationalis N (3rd) M [XXXEO] theoretician; accountant;
rationalis rationalis, rationale ADJ [XXXCO] rational, of/possessing reason; theoretical, dialectical; of accounts;
rationalis rationalis, rationale ADJ [EXXFP] |measurable; that has a ratio; knowing rationally, rational (Def); conceivable;
rationalismus rationalismi N (2nd) M [GXXEK] rationalism;
rationalista rationalistae N (1st) M [GXXEK] rationalistic;
rationalisticus rationalistica, rationalisticum ADJ [GXXEK] rationalistic;
rationalizo rationalizare, rationalizavi, rationalizatus V (1st) [GXXEK] rationalize;
rationarium rationarii N (2nd) N [XXXEC] statistical account;
ratis ratis N (3rd) F [XXXAX] raft; ship, boat;
ratiuncula ratiunculae N (1st) F [XXXEC] little reckoning, account; a poor reason; a petty syllogism;
ratus rata, ratum ADJ [XXXDX] established, authoritative; fixed, certain;
ratus rati N (2nd) C [GXXEK] rat;
raucisonus raucisona, raucisonum ADJ [XXXDX] hoarse-sounding, raucous;
raucus rauca, raucum ADJ [XXXDX] hoarse; husky; raucous;
raudus rauderis N (3rd) N [XXXCO] lump, rough piece; piece of bronze, (sometimes a bronze coin);
raudusculum raudusculi N (2nd) N [XXXEC] small sum of money;
ravacaulis ravacaulis N (3rd) M [GXXEK] kohlrabi;
Ravenna Ravennae N (1st) F [XXIDO] Ravenna; (port/naval base in NE Italy); (late capital of Western Empire);
ravus rava, ravum ADJ [XXXDX] grayish, tawny;
rea reae N (1st) F [XLXAO] party in law suit; plaintiff/defendant; culprit/guilty party, debtor; sinner;
reactrum reactri N (2nd) N [GTXEK] reactor;
reageo reagere, reagui, reagitus V (2nd) [GXXEK] react;
realis realis, reale ADJ [GXXEK] real;
realismus realismi N (2nd) M [GXXEK] realism;
realista realistae N (1st) M [GXXEK] realist;
realisticus realistica, realisticum ADJ [GXXEK] realistic;
realitas realitatis N (3rd) F [GXXEK] reality;
realiter ADV [GXXEK] really;
reapse ADV [XXXEC] in truth, really;
reatitudo reatitudinis N (3rd) F [FEXEL] guilt;
reatus reatus N (4th) M [XLXCO] accusation, charge; state/condition of being accused; dress of accused (L+S);
reatus reatus N (4th) M [EEXEL] |guilt;
rebellatio rebellationis N (3rd) F [DXXDS] revolt; rebellion;
rebellatrix rebellatricis N (3rd) F [XXXDX] rebel, she who renews the war;
rebellio rebellionis N (3rd) F [XXXDX] rebellion;
rebellis rebellis N (3rd) M [XXXDX] insurgent, rebel;
rebellis rebellis, rebelle ADJ [XXXDX] insurgent, rebellious;
rebello rebellare, rebellavi, rebellatus V (1st) [XXXDX] rebel, revolt;
rebito rebitere, -, - V (3rd) INTRANS [BXXFS] turn back; return;
reboo reboare, reboavi, reboatus V (1st) [XXXDO] resound, re-echo; bellow back; call/cry in answer;
recalcitro recalcitrare, -, - V (1st) INTRANS [XXXDS] be disobedient; P:deny access;
recaleo recalere, recalui, - V (2nd) [XXXDX] grow warm (again);
recalesceo recalescere, -, - V (2nd) [XXXDX] grow warm (again);
recalfacio recalfacere, recalfeci, recalfactus V (3rd) TRANS [XXXDX] make warm again, warm up;
recalvaster recalvastra, recalvastrum ADJ [EBXFS] bald in front; that has a bald forehead;
recandesco recandescere, recandui, - V (3rd) [XXXDX] glow again with heat; become/grow white (again), whiten;
recanto recantare, recantavi, recantatus V (1st) [XXXDX] charm away/back; withdraw, recall, revoke, recant;
recapitulatio recapitulationis N (3rd) F [DXXES] recapitulation, restatement of/going over again the main points; summing up;
recapitulo recapitulare, recapitulavi, recapitulatus V (1st) INTRANS [DXXDS] recapitulate, go over the main points again;
reccido reccidere, reccidi, reccasus V (3rd) INTRANS [XXXEO] fall/sink back, lapse/relapse/revert; fall to earth; come to naught; rebound on;
recedo recedere, recessi, recessus V (3rd) [XXXAX] recede, go back, withdraw, ebb; retreat; retire; move/keep/pass/slip away;
recello recellere, -, - V (3rd) [XXXEC] spring back, fly back;
recens (gen.), recentis ADJ [XXXBX] fresh, recent; rested;
recenseo recensere, recensui, recensitus V (2nd) TRANS [XXXCS] review/examine/survey/muster; enumerate/count, make census/roll; pass in review;
recenseo recensere, recensui, recensus V (2nd) TRANS [XXXCO] review/examine/survey/muster; enumerate/count, make census/roll; pass in review;
recenter recentius, recentissime ADV [DXXES] lately, newly, recently; freshly;
receptaculum receptaculi N (2nd) N [XXXDX] receptacle; place of refuge, shelter;
receptio receptionis N (3rd) F [XXXEO] recovery; receiving/reception; retention; recording (sounds/pictures Cal);
recepto receptare, receptavi, receptatus V (1st) [XXXDX] recover; receive, admit (frequently);
receptor receptoris N (3rd) M [XXXDS] receiver, shelterer; concealer/harborer/hider; reconquerer;
receptrix receptricis N (3rd) F [XXXFO] receiver, she who receives/admits/shelters; concealer, she who harbors/conceals;
receptum recepti N (2nd) N [XXXDS] obligation;
receptus receptus N (4th) M [XXXDX] retreat;
recessus recessus N (4th) M [XXXBX] retreat; recess;
recidivus recidiva, recidivum ADJ [XXXDX] recurring;
recido recidere, recidi, recasus V (3rd) INTRANS [XXXBO] fall/sink back, lapse/relapse/revert; fall to earth; come to naught; rebound on;
recido recidere, recidi, recisus V (3rd) TRANS [XXXCO] cut back/off (to base/tree), prune; cut back/away; get by cutting; curtail;
recingo recingere, -, recinctus V (3rd) [XXXDX] ungird, unfasten, undo;
recino recinere, -, - V (3rd) [XXXDX] chant back, echo; call out;
recipeo recipere, recipui, recipitus V (2nd) [FXXEK] record (sounds, pictures);
reciperatio reciperationis N (3rd) F [XLXEO] recovery; regaining; judgment by board of reciperatores/assessors;
reciperativus reciperativa, reciperativum ADJ [XLXFO] relating to/involving recovery; (of disputes over property);
reciperator reciperatoris N (3rd) M [XLXCO] assessor dealing w/disputes between aliens and Romans; recoverer/regainer;
reciperatorius reciperatoria, reciperatorium ADJ [XLXDO] of assessor dealing w/disputes between aliens and Romans; recoverer/regainer;
recipero reciperare, reciperavi, reciperatus V (1st) [XXXDX] restore, restore to health; refresh, recuperate;
recipio recipere, recepi, receptus V (3rd) [XXXAX] keep back; recover; undertake; guarantee; accept, take in; take back;
reciprocatio reciprocationis N (3rd) F [XXXDS] returning; reciprocation; G:reciprocal action;
reciproco reciprocare, reciprocavi, reciprocatus V (1st) INTRANS [XBXEC] move backwards and forwards; (w/animam) to breathe;
reciprocus reciproca, reciprocum ADJ [XXXEC] going backwards and forwards; ebbing (w/mare);
recitator recitatoris N (3rd) M [XXXDX] reciter;
recito recitare, recitavi, recitatus V (1st) [XXXBX] read aloud, recite; name in writing;
reclamatio reclamationis N (3rd) F [GXXEK] complaint;
reclamito reclamitare, -, - V (1st) INTRANS [XXXFS] reproclaim; proclaim against;
reclamo reclamare, reclamavi, reclamatus V (1st) [XXXDX] cry out in protest at;
reclinatorium reclinatorii N (2nd) N [XXXES] back (of a couch); chariot seat;
reclinis reclinis, recline ADJ [XXXDX] leaning back, reclining;
reclino reclinare, reclinavi, reclinatus V (1st) [XXXDX] bend back; [se reclinare => lean back, recline];
recludo recludere, reclusi, reclusus V (3rd) [XXXBX] open; open up, lay open, disclose, reveal;
recogito recogitare, recogitavi, recogitatus V (1st) [XXXDO] consider, reflect, think over; examine, inspect;
recognitio recognitionis N (3rd) F [XXXEC] inspection, examination; review; revision (Red); survey; reconnaissance;
recognitor recognitoris N (3rd) M [FLXEM] juror; editor (White);
recognosco recognoscere, recognovi, recognitus V (3rd) [XXXDX] recognize, recollect;
recolligo recolligere, recollegi, recollectus V (3rd) [XXXDX] recover, gather again, collect;
recolo recolere, recolui, recultus V (3rd) [XXXDX] cultivate afresh; go over in one's mind;
recomminiscor recomminisci, recommentus sum V (3rd) DEP [BXXFS] recollect;
recompenso recompensare, recompensavi, recompensatus V (1st) TRANS [XXXDF] repay/recompense; compensate for misdeed/wrong; make up for injury/loss; reward;
reconciliatio reconciliationis N (3rd) F [XXXDX] renewal, re-establishment, reconciliation; restoration; reuniting;
reconciliator reconciliatoris N (3rd) M [XXXDX] restorer;
reconcilio reconciliare, reconciliavi, reconciliatus V (1st) [XXXDX] restore; reconcile;
reconcinno reconcinnare, reconcinnavi, reconcinnatus V (1st) TRANS [XXXFS] repair; set right;
reconditus recondita, reconditum ADJ [XXXDX] hidden, concealed; abstruse;
recondo recondere, recondidi, reconditus V (3rd) [XXXDX] hide, conceal; put away;
reconflo reconflare, reconflavi, reconflatus V (1st) TRANS [XXXFS] rekindle;
recoquo recoquere, recoxi, recoctus V (3rd) [XXXDX] renew by cooking, boil again, rehash; reheat, melt down; forge anew;
recordatio recordationis N (3rd) F [XXXDX] recollection;
recordor recordari, recordatus sum V (1st) DEP [XXXBX] think over; call to mind, remember;
recreatio recreationis N (3rd) F [XXXEO] restoration; recovery/convalescence (L+S); refreshment, diversion/entertainment;
recreo recreare, recreavi, recreatus V (1st) [XXXDX] restore, revive;
recrepo recrepare, recrepui, - V (1st) [XXXDX] sound in answer, resound;
recresco recrescere, recrevi, recretus V (3rd) [XXXDX] grow again;
recrudesco recrudescere, recrudui, - V (3rd) [XXXDX] become raw again; break out/open again/afresh;
recta ADV [XXXDX] directly, straight;
recte ADV [XXXDX] vertically; rightly, correctly, properly, well;
rectificatio rectificationis N (3rd) F [GXXEK] rectification;
rectifico rectificare, rectificavi, rectificatus V (1st) TRANS [FXXEM] rectify, regulate, control, govern/direct by rule/regulation;
rectilineus rectilinea, rectilineum ADJ [ESXDX] rectilinear; in a straight line;
rectio rectionis N (3rd) F [XXXDS] government;
rectitudo rectitudinis N (3rd) F [EXXDP] straightness; uprightness; erect posture; correctness (spelling); rectitude;
rector rectoris N (3rd) M [XXXBX] guide, director, helmsman; horseman; driver; leader, ruler, governor;
rectum recti N (2nd) N [XXXDX] virtue; the_right
rectus recta -um, rectior -or -us, rectissimus -a -um ADJ [XXXAX] right, proper; straight; honest;
recubitus recubitus N (4th) M [EXXFR] seat; dining/reclining couch;
recubo recubare, recubui, recubitus V (1st) [XXXBX] lie down/back, recline, lie on the back;
recudeo recudere, recudui, recuditus V (2nd) [GXXEK] reprint;
recumbo recumbere, recubui, - V (3rd) [XXXDX] recline, lie at ease, sink/lie/settle back/down; recline at table;
recuperatio recuperationis N (3rd) F [XLXEO] recovery; regaining; judgment by board of reciperatores/assessors;
recuperativus recuperativa, recuperativum ADJ [XLXFO] relating to/involving recovery; (of disputes over property);
recuperator recuperatoris N (3rd) M [XLXCO] assessor dealing w/disputes between aliens and Romans; recoverer/regainer;
recuperatorius recuperatoria, recuperatorium ADJ [XLXDO] of assessor dealing w/disputes between aliens and Romans; recoverer/regainer;
recupero recuperare, recuperavi, recuperatus V (1st) [XXXBX] regain, restore, restore to health; refresh, recuperate;
recuro recurare, recuravi, recuratus V (1st) [XXXDX] cure, restore, refresh;
recurro recurrere, recucurri, recursus V (3rd) [XXXDX] run or hasten back; return; have recourse (to);
recurro recurrere, recurri, recursus V (3rd) [XXXDX] run or hasten back; return; have recourse (to);
recurso recursare, recursavi, recursatus V (1st) [XXXDX] keep rebounding/recoiling; keep recurring to the mind;
recursus recursus N (4th) M [XXXDX] running back, retreat, return;
recurvo recurvare, recurvavi, recurvatus V (1st) [XXXDX] bend back;
recurvus recurva, recurvum ADJ [XXXDX] bent back on itself, bent round;
recusatio recusationis N (3rd) F [XXXDX] refusal;
recuso recusare, recusavi, recusatus V (1st) [XXXBX] reject, refuse, refuse to; object; decline;
recussus recussa, recussum ADJ [XXXDX] reverberating (Collins);
recutio recutere, recussi, recussus V (3rd) [XXXDX] strike so as to cause to vibrate;
redactor redactoris N (3rd) M [GXXEK] editor;
redambulo redambulare, -, - V (1st) INTRANS [BXXFS] come back;
redamo redamare, -, - V (1st) [XXXES] love back; love in return;
redardesco redardescere, -, - V (3rd) [XXXDX] blaze up again;
redarguo redarguere, redargui, - V (3rd) [XXXDX] refute; prove untrue;
redauspico redauspicare, -, - V (1st) INTRANS [BXXFS] retake auspices;
reddo reddere, reddidi, redditus V (3rd) [XXXAX] return; restore; deliver; hand over, pay back, render, give back; translate;
redemptio redemptionis N (3rd) F [XXXBX] redemption, buying back, ransoming; deliverance;
redemptor redemptoris N (3rd) M [XXXDX] contractor, undertaker, purveyor, farmer; redeemer; one who buys back;
redeo redire, redivi(ii), reditus V [XXXAX] return, go back, give back; fall back on, revert to; respond, pay back;
redhalo redhalare, -, - V (1st) TRANS [XXXFS] exhale;
redhibeo redhibere, redhibui, redhibitus V (2nd) TRANS [XXXEC] take back;
redicor redicari, radicatus sum V (1st) DEP [XAXEO] take root; grow roots;
redigo redigere, redegi, redactus V (3rd) [XXXDX] drive back; reduce; render;
redimiculum redimiculi N (2nd) N [XXXDX] female headband;
redimio redimire, redimivi, redimitus V (4th) TRANS [XXXBO] encircle with a garland, wreathe around; surround, encircle;
redimo redimere, redemi, redemptus V (3rd) TRANS [XXXAO] buy back, recover, replace by purchase; buy up; make good, fulfill (promise);
redimo redimere, redemi, redemptus V (3rd) TRANS [XXXAO] |redeem; atone for; ransom; rescue/save; contract for; buy/purchase; buy off;
redimo redimere, redimi, - V (3rd) TRANS [EXXAW] buy back, recover, replace by purchase; buy up; make good, fulfill (promise);
redimo redimere, redimi, - V (3rd) TRANS [EXXAW] |redeem; atone for; ransom; rescue/save; contract for; buy/purchase; buy off;
redintegro redintegrare, redintegravi, redintegratus V (1st) [XXXDX] renew; revive;
redipiscor redipisci, - V (3rd) DEP [XXXEC] get back;
reditio reditionis N (3rd) F [XXXDX] returning; going back;
redituarius redituarii N (2nd) M [GXXEK] man of means;
reditus reditus N (4th) M [XXXCS] return, returning; revenue, income, proceeds; produce (Plater);
redivia rediviae N (1st) F [XBXEC] hangnail; whitlow;
redivivus rediviva, redivivum ADJ [XXXDX] re-used, secondhand;
redoleo redolere, redolui, - V (2nd) [XXXDX] emit a scent, be odorous;
redomitus redomita, redomitum ADJ [XXXEC] tamed again;
redono redonare, redonavi, redonatus V (1st) [XXXDX] give back again; forgive;
redormio redormire, redormivi, redormitus V (4th) INTRANS [XXXEO] go back to sleep, fall asleep again;
redormisco redormiscere, -, - V (3rd) INTRANS [GXXFT] go back to sleep, fall asleep again; (Erasmus);
reduco reducere, reduxi, reductus V (3rd) [XXXAX] lead back, bring back; restore; reduce;
reductivus reductiva, reductivum ADJ [GXXEK] reducing;
reductor reductoris N (3rd) M [XXXDX] restorer;
reductus reducta, reductum ADJ [XXXDX] receding deeply, set back;
reduncus redunca, reduncum ADJ [XXXEC] bent back, curved;
redundantia redundantiae N (1st) F [XXXDX] overflow, overflowing, excessive flow; redundancy; reversal of flow;
redundo redundare, redundavi, redundatus V (1st) [XXXDX] overflow; be too numerous;
reduntantia reduntantiae N (1st) F [XXXDS] superfluity; overflowing;
reduvia reduviae N (1st) F [XBXEC] hangnail; whitlow;
redux (gen.), reducis ADJ [XXXDX] coming back, returning;
refactor refactoris N (3rd) M [EEXES] remaker;
refectio refectionis N (3rd) F [EXXES] dining room; guest chamber (Plater);
refectio refectionis N (3rd) F [XXXCO] restoration/repair; remaking; recouping; refreshment; recovery/convalescence;
refector refectoris N (3rd) M [XXXEO] restorer, repairer, renewer; (spiritual of persons);
refectorium refectorii N (2nd) N [EEXDP] refectory; dining room;
refectorius refectoria, refectorium ADJ [EXXFS] refreshing;
refello refellere, refelli, - V (3rd) [XXXDX] refute, rebut;
refercio refercire, refersi, refertus V (4th) [XXXDX] fill up, stuff/cram full; pack close, condense, mass together;
referendarius referendarii N (2nd) M [FXXFZ] letter-reporter; one who reports all letters to ruler (JFW);
referio referire, -, - V (4th) TRANS [XXXES] strike back; P:reflect;
refero referre, rettuli, relatus V [XXXAO] bring/carry back/again/home; move/draw/force back, withdraw; go back, return;
refero referre, rettuli, relatus V [XXXAO] |report (on), bring back news; record/enter; propose/open debate; assign/count;
refero referre, rettuli, relatus V [XXXAO] ||give/pay back, render, tender; restore; redirect; revive, repeat; recall;
refero referre, retuli, relatus V [XXXEO] bring/carry back/again/home; move/draw/force back, withdraw; go back, return;
refero referre, retuli, relatus V [XXXEO] |report (on), bring back news; record/enter; propose/open debate; assign/count;
refero referre, retuli, relatus V [XXXEO] ||give/pay back, render, tender; restore; redirect; revive, repeat; recall;
refert referre, retulit, relatus est V IMPERS [XXXBO] it matters/makes a difference/is of importance; matter/be of importance (PERS);
refertus referta -um, refertior -or -us, refertissimus -a -um ADJ [XXXDX] stuffed, crammed, filled full to bursting with, replete; crowded; loaded;
referveo refervere, -, - V (2nd) INTRANS [XXXDS] boil over;
reficio reficere, refeci, refectus V (3rd) [XXXBX] rebuild, repair, restore;
refigo refigere, refixi, refixus V (3rd) [XXXDX] unfix, unfasten, detach; pull out, take off, tear down;
refingo refingere, -, - V (3rd) TRANS [XXXFS] remake; make anew; feign;
reflagito reflagitare, -, - V (1st) TRANS [XXXDS] redemand;
reflatus reflatus N (4th) M [XXXDS] contrary wind;
reflecto reflectere, reflexi, reflexus V (3rd) [XXXDX] bend back; turn back; turn round;
reflo reflare, reflavi, reflatus V (1st) [XXXDX] blow back again;
refluo refluere, -, - V (3rd) [XXXDX] flow back, recede;
refluus reflua, refluum ADJ [XXXDX] flowing back;
refocillatio refocillationis N (3rd) F [FXXEF] refreshment; reinvigoration;
refocillatrix refocillatricis N (3rd) F [EXXFS] reviver, she who revives/revivifies(/refreshes/reinvorgates?);
refocillo refocillare, refocillavi, refocillatus V (1st) TRANS [EXXDO] revive, revivify; warm to life again; relieve (Ecc);
refocilo refocilare, refocilavi, refocilatus V (1st) TRANS [EXXDW] revive, revivify; warm to life again; relieve (Ecc);
reformatio reformationis N (3rd) F [XXXFS] transformation; E:reformation;
reformido reformidare, reformidavi, reformidatus V (1st) [XXXDX] dread; shun; shrink from; recoil at the sight of;
reformo reformare, reformavi, reformatus V (1st) [XXXDX] transform, remold; form (new shape); restore;
refoveo refovere, refovi, refotus V (2nd) [XXXDX] warm again; refresh, revive;
refractariolus refractariola, refractariolum ADJ [XXXEC] somewhat stubborn;
refractio refractionis N (3rd) F [GXXEK] refraction;
refragatio refragationis N (3rd) F [XXXES] resistance; opposition;
refragor refragari, refragatus sum V (1st) DEP [XXXCO] oppose (candidate/interests); act to disadvantage of; act counter to, mitigate;
refrangibilitas refrangibilitatis N (3rd) F [GSXEK] refractable;
refreno refrenare, refrenavi, refrenatus V (1st) [XXXDX] curb, check; restrain;
refrico refricare, refricavi, refricatus V (1st) [XXXDX] gall; excite again;
refrigeratio refrigerationis N (3rd) F [XXXDS] coolness;
refrigerium refrigeri(i) N (2nd) N [XXXEO] rest; relief; cool period; cooling; consolation, mitigation (L+S);
refrigero refrigerare, refrigeravi, refrigeratus V (1st) [XXXDX] make cool;
refrigesco refrigescere, refrixi, - V (3rd) [XXXDX] grow cold, cool down;
refringo refringere, refregi, refractus V (3rd) [XXXDX] break open;
refugio refugere, refugi, - V (3rd) [XXXBX] flee back; run away, escape;
refugium refugi(i) N (2nd) N [XXXDX] refuge;
refugus refuga, refugum ADJ [XXXDX] fleeing, receding;
refulgeo refulgere, refulsi, - V (2nd) [XXXDX] flash back, reflect light; shine brightly; gleam, glitter, glisten;
refulgo refulgere, refulsi, - V (3rd) [XXXDX] flash back, glitter;
refundo refundere, refudi, refusus V (3rd) [XXXDX] pour back;
refutatio refutationis N (3rd) F [XXXDS] refutation;
refutatus refutatus N (4th) M [XXXFS] refutation;
refuto refutare, refutavi, refutatus V (1st) [XXXDX] check; refute;
regalis regalis, regale ADJ [XXXBX] royal, regal;
regeneratio regenerationis N (3rd) F [DXXES] regeneration; being born again; [lavacrum ~ => baptism];
regero regerere, regessi, regestus V (3rd) [XXXDX] carry back; throw back; throw back by way of retort;
regia regiae N (1st) F [XXXDX] palace, court; residence;
regificus regifica, regificum ADJ [XXXDX] fit for a king;
regigno regignere, regenui, regenitus V (3rd) TRANS [XXXDS] beget again;
regimen regiminis N (3rd) N [XXXDX] control, steering; direction;
regina reginae N (1st) F [XXXAX] queen;
regio regionis N (3rd) F [XXXAX] area, region; neighborhood; district, country; direction;
regionalismus regionalismi N (2nd) M [GXXEK] regionalism;
regius regia, regium ADJ [XXXAX] royal, of a king, regal;
reglutino reglutinare, reglutinavi, reglutinatus V (1st) TRANS [XXXFS] unstick; rejoin;
regnator regnatoris N (3rd) M [XXXDX] king, lord;
regnatrix (gen.), regnatricis ADJ [XXXFS] imperial;
regno regnare, regnavi, regnatus V (1st) [XXXAX] reign, rule; be king; play the lord, be master;
regnum regni N (2nd) N [XXXAX] royal power; power; control; kingdom;
rego regere, rexi, rectus V (3rd) [XXXAX] rule, guide; manage, direct;
regredior regredi, regressus sum V (3rd) DEP [XXXBX] go back, return, retreat;
regressivus regressiva, regressivum ADJ [GXXEK] regressive;
regressus regressus N (4th) M [XXXDX] going back, return;
regula regulae N (1st) F [XXXBO] ruler, straight edge (drawing); basic principle, rule, standard; rod/bar/rail;
regularis regularis, regulare ADJ [XLXEO] bar-, of/in a bar; formable into bars, ductile (L+S); [aes ~ => bar-copper];
regularis regularis, regulare ADJ [EEXEP] canonical; regular, usual; containing a regimen; (royal);
regulariter ADV [XXXES] by way of general rule; according to rule (L+S); regularly (Souter);
regulatim ADV [FXXFE] by way of general rule; according to rule (L+S); regularly (Souter);
regulus reguli N (2nd) M [XXXDX] petty king, prince; Regulus (Roman consul captured by Carthaginians);
Regulus Reguli N (2nd) M [XXXCZ] Regulus; (Roman consul captured by Carthaginians);
regusto regustare, regustavi, regustatus V (1st) TRANS [XXXFS] retaste; taste again;
rehendo rehendere, rehendi, rehensus V (3rd) [XXXDX] hold back, seize, catch; blame, reprove;
reicio reicere, rejeci, rejectus V (3rd) TRANS [XXXDX] throw back; drive back; repulse, repel; refuse, reject, scorn;
reiculus reicula, reiculum ADJ [XXXFS] worthless; useless; wasted;
reimpressio reimpressionis N (3rd) F [GXXEK] reprint;
reimprimeo reimprimere, reimprimui, reimprimitus V (2nd) [GXXEK] reprint;
reincarnatio reincarnationis N (3rd) F [GEXEK] reincarnation;
rejectaneus rejectanea, rejectaneum ADJ [XXXDS] rejectable;
rejectio rejectionis N (3rd) F [XXXES] throwing-back; rejection;
rejecto rejectare, rejectavi, rejectatus V (1st) TRANS [XXXFS] throw back;
rejicio rejicere, rejeci, rejectus V (3rd) TRANS [XXXCS] throw back; drive back; repulse, repel; refuse, reject, scorn;
relabor relabi, relapsus sum V (3rd) DEP [XXXDX] fall back, vanish;
relanguesco relanguescere, relangui, - V (3rd) [XXXDX] become faint, become weak; sink down;
relapsus relapsus N (4th) M [GXXEK] relapse;
relatio relationis N (3rd) F [XLXAO] laying of matter before Senate, such motion; referring back case to magistrate;
relatio relationis N (3rd) F [XXXAO] |narration, relating of events, recital; act of carrying back; figure of speech;
relatio relationis N (3rd) F [XLXAO] |reference to standard; retorting on accuser; giving oath in reply; repayment;
relationalis relationalis, relationale ADJ [GXXEK] relational;
relative ADV [DXXFS] relatively;
relativismus relativismi N (2nd) M [GXXEK] relativism;
relativisticus relativistica, relativisticum ADJ [GSXEK] relativistic;
relativitas relativitatis N (3rd) F [GSXEK] relativity;
relativus relativa, relativum ADJ [DXXDS] relative; referring; having reference/relation;
relator relatoris N (3rd) M [GXXEK] reporter, journalist;
relatus relatus N (4th) M [XXXDO] narration, telling of events; utterance (of sounds) in reply;
relaxo relaxare, relaxavi, relaxatus V (1st) [XXXDX] loosen, widen; relax;
relegatio relegationis N (3rd) F [XXXDX] banishment;
relego relegare, relegavi, relegatus V (1st) [XXXDX] banish, remove; relegate;
relego relegere, relegi, relectus V (3rd) [XXXDX] read again, reread;
relentesco relentescere, -, - V (3rd) INTRANS [XPXFS] slacken off;
relevium relevii N (2nd) N [FLXFM] relief; E:alms; remnant of meal;
relevo relevare, relevavi, relevatus V (1st) TRANS [XXXBO] relieve/alleviate/diminish/lighten; ease/refresh; exonerate; raise; lift (eyes);
relictio relictionis N (3rd) F [XXXDS] abandoning;
relictum relicti N (2nd) N [XXXDX] that which is left/forsaken/abandoned/left untouched; the residue/remaining;
relictus relicta -um, relictior -or -us, relictissimus -a -um ADJ [XXXDX] forsaken, abandoned, derelict; left untouched;
relicum relici N (2nd) N [XXXAO] that left after subtraction/elimination, remainder, residue, rest; balance owed;
relicum relici N (2nd) N [XXXAO] |mortal remains (pl.); future, things yet to be, subsequent events;
relicus relica, relicum ADJ [XXXAO] rest of/remaining/available/left; surviving; future/further; yet to be/owed;
relicuum relicui N (2nd) N [XXXAO] that left after subtraction/elimination, remainder, residue, rest; balance owed;
relicuum relicui N (2nd) N [XXXAO] |mortal remains (pl.); future, things yet to be, subsequent events;
relicuus relicua, relicuum ADJ [XXXAO] rest of/remaining/available/left; surviving; future/further; yet to be/owed;
relido relidere, relisi, relisus V (3rd) TRANS [XXXCS] strike (back); refuse, reject; tear to pieces (Saxo), remove, rub out; destroy;
religatio religationis N (3rd) F [XXXFS] binding;
religio religionis N (3rd) F [XXXAO] supernatural constraint/taboo; obligation; sanction; worship; rite; sanctity;
religio religionis N (3rd) F [XXXAO] |reverence/respect/awe/conscience/scruples; religion; order of monks/nuns (Bee);
religiose ADV [XXXDX] carefully; reverently; conscientiously;
religiositas religiositatis N (3rd) F [XEXFO] regard for the divine law;
religiosus religiosa, religiosum ADJ [XXXAO] pious/devout/religious/scrupulous; superstitious; taboo/sacred; reverent/devout;
religiosus religiosi N (2nd) M [XXXCO] religious devotee; member of a religious order (Bee);
religo religare, religavi, religatus V (1st) [XXXDX] tie out of the way; bind fast; moor;
relino relinere, relinevi, relinitus V (3rd) TRANS [XXXFS] unseal;
relinquo relinquere, reliqui, relictus V (3rd) [XXXAX] leave behind, abandon; (pass.) be left, remain; bequeath;
reliquator reliquatoris N (3rd) M [ELXFS] defaulter; one in arrears;
reliquia reliquiae N (1st) F [XXXAO] remains/relics (pl.) (esp. post cremation); remnants/traces/vestiges; survivors;
reliquum reliqui N (2nd) N [XXXAO] that left after subtraction/elimination, remainder, residue, rest; balance owed;
reliquum reliqui N (2nd) N [XXXAO] |mortal remains (pl.); future, things yet to be, subsequent events;
reliquus reliqua, reliquum ADJ [XXXAO] rest of/remaining/available/left; surviving; future/further; yet to be/owed;
reluceo relucere, reluxi, - V (2nd) [XXXDX] shine out;
relucesco relucescere, reluxi, - V (3rd) [XXXDX] grow bright again;
reluctor reluctari, reluctatus sum V (1st) DEP [XXXDX] resist, struggle against, make opposition;
remaneo remanere, remansi, remansus V (2nd) [XXXAX] stay behind; continue, remain;
remano remanare, remanavi, remanatus V (1st) [XXXEC] flow back;
remansio remansionis N (3rd) F [XXXDS] remaining behind;
remedium remedi(i) N (2nd) N [XXXBX] remedy, cure; medicine;
rememoratio rememorationis N (3rd) F [EXXES] remembrance;
remeo remeare, remeavi, remeatus V (1st) [XXXDX] go or come back, return;
remetior remetiri, remensus sum V (4th) DEP [XXXDX] go back over;
remex remigis N (3rd) M [XXXDX] oarsman, rower;
remigatio remigationis N (3rd) F [XXXFO] rowing; oar (Cal);
remigium remigi(i) N (2nd) N [XXXDX] rowing, oarage;
remigo remigare, remigavi, remigatus V (1st) INTRANS [XWXCO] row, use oars;
remigro remigrare, remigravi, remigratus V (1st) [XXXDX] move back; return;
reminiscor reminisci, - V (3rd) DEP [XXXDX] call to mind, recollect;
remisceo remiscere, remiscui, remistus V (2nd) TRANS [XXXDS] mix/mingle in; remix/remingle (L+S); mix up/again; intermingle;
remisceo remiscere, remiscui, remixtus V (2nd) TRANS [XXXDO] mix/mingle in; remix/remingle (L+S); mix up/again; intermingle;
remisse remissius, remississime ADV [XXXAO] loosely; without vehemence/passion; placidly; unconstrainedly; light-heartedly;
remisse remissius, remississime ADV [XXXAO] |half-heartedly/feebly; inattentively; w/laxity of discipline; mildly/leniently;
remissio remissionis N (3rd) F [XXXDX] sending back/away, returning, releasing; abating; forgiveness; remiss;
remissus remissa -um, remissior -or -us, remississimus -a -um ADJ [XXXAO] relaxed/slack/sagging; loosely spaced; remiss; mild/gentle/free-and-easy/casual;
remissus remissa -um, remissior -or -us, remississimus -a -um ADJ [XXXAO] |lenient, forbearing; moderate, not intense/potent; low (valuation); fever-free;
remitto remittere, remisi, remissus V (3rd) [XXXAX] send back, remit; throw back, relax, diminish;
remolior remoliri, remolitus sum V (4th) DEP [XXXDX] push/press/heave back/away;
remollesco remollescere, -, - V (3rd) [XXXDX] become soft again; grow soft;
remollio remollire, remollivi, remollitus V (4th) TRANS [XXXDS] resoften; make soft again; weaken;
remora remorae N (1st) F [XXXDS] hindrance; delay;
remoramen remoraminis N (3rd) N [XXXEC] delay;
remordeo remordere, -, remorsus V (2nd) [XXXDX] bite back; gnaw, nag;
remoror remorari, remoratus sum V (1st) DEP [XXXDX] delay;
remote ADV [XXXDX] far off; at a distance; remotely; distantly;
remotus remota, remotum ADJ [XXXDX] remote; distant, far off; removed, withdrawn; removed/freed from;
removeo removere, removi, remotus V (2nd) [XXXAX] move back; put away; withdraw; remove;
remugio remugire, -, - V (4th) [XXXDX] bellow back, moo in reply; resound;
remulceo remulcere, remulsi, remulsus V (2nd) [XXXDX] stroke/fold back;
remulcum remulci N (2nd) N [XXXDX] tow-rope;
remuneratio remunerationis N (3rd) F [XXXEO] repaying, making payment in return; recompense/reward (L+S); remuneration;
remunero remunerare, remuneravi, remuneratus V (1st) [XXXDX] reward, recompense, remunerate;
remunero remunerare, remuneravi, remuneratus V (1st) TRANS [XXXBO] reward; repay, recompense, remunerate; requite; pay back, retaliate;
remuneror remunerari, remuneratus sum V (1st) DEP [XXXBO] reward, repay, recompense, remunerate; requite; pay back, retaliate;
remurmuro remurmurare, remurmuravi, remurmuratus V (1st) INTRANS [XPXDS] remurmur; murmur back;
remus remi N (2nd) M [XWXBX] oar;
ren renis N (3rd) M [XBXCO] kidney(s) (usu. pl.); name of precious stone; (sg. ren not used L+S);
renarro renarrare, renarravi, renarratus V (1st) [XXXDX] tell over again;
renascentia renascentiae N (1st) F [GXXEK] rebirth (time);
renascor renasci, renatus sum V (3rd) DEP [XXXDX] be born again, be renewed, be revived;
renavigo renavigare, renavigavi, renavigatus V (1st) INTRANS [XXXDS] sail back;
reneo renere, -, - V (2nd) TRANS [XXXDS] unspin; undo;
renidens (gen.), renidentis ADJ [XXXDX] shining, gleaming;
renideo renidere, -, - V (2nd) [XXXDX] shine (back), gleam; smile back (at);
renidesco renidescere, -, - V (3rd) INTRANS [XXXDS] grow bright;
renitor reniti, renisus sum V (3rd) DEP [XXXDX] struggle, offer physical resistance; be resistant (substance), not to yield;
rennuo rennuere, rennui, rennutus V (3rd) [XXXCO] refuse; disapprove; decline; give a refusal; throw back head/eye/brows as sign;
reno renonis N (3rd) M [XXXDX] reindeer-skin; deerskin garment; fur cloak;
renodo renodare, renodavi, renodatus V (1st) TRANS [XXXDS] bind back; tie back;
renovamen renovaminis N (3rd) N [XXXEC] renewal;
renovatio renovationis N (3rd) F [XXXCO] renewal, renewing (w/interest added to principle), refinancing; renovation;
renovo renovare, renovavi, renovatus V (1st) [XXXBX] renew, restore; revive;
renumero renumerare, renumeravi, renumeratus V (1st) TRANS [XXXDO] repay, pay back; pay out (that owed); report count of;
renuncio renunciare, renunciavi, renunciatus V (1st) [XXXFS] report, announce; reject; (also renuntio);
renunculus renunculi N (2nd) M [DXXES] little kidney (usu. pl.);
renuntiatio renuntiationis N (3rd) F [XXXCO] report (official); official election return; notice (Cal);
renuntiatio renuntiationis N (3rd) F [XXXCO] |resignation; withdrawal; renunciation;
renuntio renuntiare, renuntiavi, renuntiatus V (1st) [XXXDX] report, announce; reject;
renuo renuere, renui, renutus V (3rd) [XXXCO] refuse; disapprove; decline; give a refusal; throw back head/eye/brows as sign;
renuto renutare, renutavi, renutatus V (1st) INTRANS [XXXDS] refuse; decline;
reor reri, ratus sum V (2nd) DEP [XXXAX] think, regard; deem; suppose, believe, reckon;
repagulum repaguli N (2nd) N [XXXDX] door-bars (pl.);
repandus repanda, repandum ADJ [XXXDX] spread out, flattened back;
reparabilis reparabilis, reparabile ADJ [XXXDX] capable of being recovered or restored;
reparatio reparationis N (3rd) F [DXXES] restoration; renewal;
reparco reparcere, -, - V (3rd) TRANS [XXXDS] spare; be sparing; restrain;
reparo reparare, reparavi, reparatus V (1st) [XXXBX] prepare again; renew, revive;
repastinatio repastinationis N (3rd) F [XXXEC] digging up again;
repatrio repatrionis N (3rd) F [DXXES] return to one's country; go home again;
repecto repectere, repexi, repexus V (3rd) TRANS [XXXEO] comb back;
repedo repedare, repedavi, repedatus V (1st) INTRANS [XXXEO] return, go back; retire;
repello repellere, reppuli, repulsus V (3rd) TRANS [XXXAO] drive/push/thrust back/away; repel/rebuff/spurn; fend off; exclude/bar; refute;
repello repellere, repuli, repulsus V (3rd) TRANS [EXXDO] drive/push/thrust back/away; repel/rebuff/spurn; fend off; exclude/bar; refute;
rependo rependere, rependi, repensus V (3rd) [XXXDX] weigh/balance (against); weigh out/pat in return; purchase, compensate;
repens (gen.), repentis ADJ [XXXDX] sudden, unexpected;
repente ADV [XXXBX] suddenly, unexpectedly;
repentinus repentina, repentinum ADJ [XXXDX] sudden, hasty; unexpected;
reperco repercere, repeperci, - V (3rd) TRANS [XXXEC] spare, be sparing, abstain;
reperco repercere, repersi, - V (3rd) TRANS [XXXEC] spare, be sparing, abstain;
repercussio repercussionis N (3rd) F [XXXES] rebounding; repercussion;
repercussus repercussus N (4th) M [XXXDS] reverberation; reflection; echo;
repercutio repercutere, repercussi, repercussus V (3rd) [XXXDX] cause to rebound, reflect, strike against;
reperio reperire, repperi, repertus V (4th) TRANS [XXXAO] discover, learn; light on; find/obtain/get; find out/to be, get to know; invent;
repertor repertoris N (3rd) M [XXXDX] discoverer, inventor, author;
repertum reperti N (2nd) N [XXXEO] discovery; invention; finding again (L+S);
repetitio repetitionis N (3rd) F [XXXDX] repetition;
repetitor repetitoris N (3rd) M [XXXFS] reclaimer; one who reclaims;
repetitus repetita, repetitum ADJ [XXXDS] repeated;
repeto repetere, repetivi, repetitus V (3rd) [XXXAX] return to; get back; demand back/again; repeat; recall; claim;
repetunda repetundae N (1st) F [XXXDX] recovery (pl.) of extorted money;
replebilis replebilis, replebile ADJ [GXXEK] refillable;
replegio replegiare, replegiavi, replegiatus V (1st) [FLXFJ] bail (person); recover security taken for court appearance;
repleo replere, replevi, repletus V (2nd) [XXXBX] fill again; complete, fill;
repletus repleta, repletum ADJ [XXXDX] full (of);
replico replicare, replicavi, replicatus V (1st) TRANS [XXXBO] turn/fold/bend back (on); unroll (scroll); unwind (cable); go over and over;
replico replicare, replicui, replicitus V (1st) TRANS [FXXEV] repeat; turn/fold/bend back (on); unroll, unwind; go over and over;
replum repli N (2nd) N [FXXEK] frame;
repo repere, repsi, reptus V (3rd) [XXXDX] creep, crawl;
repono reponere, reposui, repositus V (3rd) [XXXBX] put back; restore; store; repeat;
reporto reportare, reportavi, reportatus V (1st) [XXXBX] carry back; report;
reposco reposcere, -, - V (3rd) [XXXDX] demand back; claim as one's due;
repositorium repositori(i) N (2nd) N [XXXDX] tray;
repositorium repositorii N (2nd) N [FXXEK] servicing, small table of service;
repositus reposita, repositum ADJ [XXXDO] remote, out of the way;
repostor repostoris N (3rd) M [XXXEC] restorer;
repostus reposta, repostum ADJ [XXXDO] remote, out of the way;
repotium repoti(i) N (2nd) N [XXXDX] drinking (pl.), raveling;
repperio repperire, repperi, reppertus V (4th) TRANS [XXXAO] discover, learn; light on; find/obtain/get; find out/to be, get to know; invent;
reppertum repperti N (2nd) N [DXXEO] discovery; invention; finding again (L+S);
repraesentativus repraesentativa, repraesentativum ADJ [GXXEK] representative;
repraesento repraesentare, repraesentavi, repraesentatus V (1st) [XXXDX] represent, depict; show, exhibit, display; manifest; pay down, pay in cash;
reprehendo reprehendere, reprehendi, reprehensus V (3rd) [XXXDX] hold back, seize, catch; blame;
reprehensibilis reprehensibilis, reprehensibile ADJ [XXXEO] reprehensible, blameworthy, open to censure; (people/conduct);
reprehensio reprehensionis N (3rd) F [XXXBO] blame/reprimand/criticism; censuring/finding fault; refutation; self-correction;
reprehenso reprehensare, reprehensavi, reprehensatus V (1st) TRANS [XXXDS] blamer; critic;
reprensio reprensionis N (3rd) F [XXXBO] blame/reprimand/criticism; censuring/finding fault; refutation; self-correction;
repressor repressoris N (3rd) M [XXXFS] restrainer; one who restrains;
reprimo reprimere, repressi, repressus V (3rd) [XXXDX] press back, repress; check, prevent, restrain;
reprobatio reprobationis N (3rd) F [XEXES] rejection; reprobation;
reprobo reprobare, reprobavi, reprobatus V (1st) TRANS [XXXEO] condemn; reject;
reprobus reproba, reprobum ADJ [XXXEO] base, rejected; rejected/condemned as below standard;
reproductio reproductionis N (3rd) F [GXXEK] reproduction (of the living beings);
repromissio repromissionis N (3rd) F [XXXDO] formal promise/guarantee/undertaking;
repromissum repromissi N (2nd) N [XXXIO] formal promise/guarantee/undertaking;
repromitto repromittere, repromisi, repromissus V (3rd) [XLXCO] guarantee, give one's word; promise (do/give, that); give formal undertaking;
reptatus reptata, reptatum ADJ [XXXES] crawled/crept through;
reptatus reptatus N (4th) M [XXXFO] act of crawling;
reptile reptilis N (3rd) N [DAXES] reptile;
reptilis reptilis, reptile ADJ [DAXES] creeping; reptile;
repto reptare, reptavi, reptatus V (1st) [XXXBO] crawl/creep (over); move slowly/lazily/furtively, stroll/saunter, slink, grope;
republicae N 5 1 GEN S F [XXXBX] of the state/republic; (res publica => the state);
republicanus republicani N (2nd) M [GXXEK] republican;
repudiatio repudiationis N (3rd) F [XXXES] rejection; refusal;
repudio repudiare, repudiavi, repudiatus V (1st) [XXXDX] reject; repudiate; scorn;
repudium repudi(i) N (2nd) N [XXXDX] repudiation/rejection of prospective spouse, notification of; divorce;
repuerasco repuerascere, -, - V (3rd) INTRANS [XXXEC] become a boy again; frolic;
repugnantia repugnantiae N (1st) F [FXXFS] resistance, opposition; contradiction; repugnance;
repugno repugnare, repugnavi, repugnatus V (1st) [XXXDX] fight back, oppose; be incompatible with; disagree with;
repulsa repulsae N (1st) F [XXXDX] electoral defeat; rebuff;
repulsivus repulsiva, repulsivum ADJ [GXXEK] repulsive;
repulso repulsare, repulsavi, repulsatus V (1st) [XXXDX] drive back; reject;
repulsus repulsus N (4th) M [XXXDS] reverberation; reflection; echo;
repungo repungere, repepugi, repunctus V (3rd) TRANS [XXXFS] reprod; prod again;
repuo repuare, repuavi, repuatus V (1st) [FXXEN] reject;
repurgo repurgare, repurgavi, repurgatus V (1st) TRANS [XXXDS] recleanse; clear again; purge away;
reputatio reputationis N (3rd) F [XXXEZ] pondering over (Collins);
reputo reputare, reputavi, reputatus V (1st) [XXXDX] think over, reflect;
requies requiei N (5th) F [XXXBO] rest (from labor), respite; intermission, pause, break; amusement, hobby;
requies requietis N (3rd) F [XXXBO] rest (from labor), respite; intermission, pause, break; amusement, hobby;
requiesco requiescere, requievi, requietus V (3rd) [XXXBX] quiet down; rest; end;
requietio requietionis N (3rd) F [XXXIO] rest; repose;
requietus requieta, requietum ADJ [XXXDX] rested; improved by lying fallow;
requirito requiritare, requiritavi, requiritatus V (1st) TRANS [BXXFS] inquire repeatedly; keep asking after;
requiro requirere, requisivi, requisitus V (3rd) [XXXAX] require, seek, ask for; need; miss, pine for;
res rei N (5th) F [XXXAX] thing; event/affair/business; fact; cause; property; [~ familiaris => property];
res undeclined N N [DEQEW] res; (20th letter of Hebrew alphabet); (transliterate as R);
resacro resacrare, resacravi, resacratus V (1st) [XXXEC] implore again and again; free from a curse;
resaevio resaevire, -, - V (4th) INTRANS [XPXFS] rage again;
resaluto resalutare, resalutavi, resalutatus V (1st) TRANS [XXXDS] greet back; greet in return;
resanesco resanescere, resanui, - V (3rd) [XXXDX] be healed;
resarcio resarcire, resarsi, resarsus V (4th) TRANS [XXXCO] restore, make good (loss); mend, repair (something damaged);
resarcio resarcire, resarsi, resartus V (4th) TRANS [XXXCO] restore, make good (loss); mend, repair (something damaged);
rescindo rescindere, rescidi, rescissus V (3rd) [XXXDX] cut out; cut down, destroy; annul; rescind;
rescisco resciscere, rescivi, rescitus V (3rd) [XXXDX] learn, find out, ascertain; bring to light;
rescribo rescribere, rescripsi, rescriptus V (3rd) [XXXDX] write back in reply;
reseantia reseantiae N (1st) F [FXXFM] residence;
reseantisa reseantisae N (1st) F [FXXFM] residence;
reseco resecare, resecui, resectus V (1st) [XXXDX] cut back, trim; reap, cut short;
resecro resecrare, resecravi, resecratus V (1st) [XXXEC] implore again and again; free from a curse;
resemino reseminare, reseminavi, reseminatus V (1st) [XXXDX] reproduce;
resequor resequi, resecutus sum V (3rd) DEP [XXXDX] reply to;
resero reserare, reseravi, reseratus V (1st) [XXXBX] open up, unseal, unbar (gate/door), unfasten; make accessible; uncover, expose;
reservo reservare, reservavi, reservatus V (1st) [XXXDX] reserve; spare; hold on to;
reses (gen.), residis ADJ [XXXDX] motionless, inactive, idle, sluggish;
residentia residentiae N (1st) F [FXXFM] residence;
residentialis residentialis, residentiale ADJ [GXXFE] residential;
resideo residere, resedi, resessus V (2nd) [XXXBO] sit down/on/in; settle; be perched; remain seated/idle/fixed/in place; squat;
resideo residere, resedi, resessus V (2nd) [XXXBO] |abate/subside; be left over/retained, persist/stay; fall back; W:be encamped;
resido residere, residi, - V (3rd) [XXXAX] sit down; settle; abate; subside, quieten down;
residuus residua, residuum ADJ [XXXDX] remaining (to be done); lingering, persisting, surviving; left over; surplus;
resignatio resignationis N (3rd) F [GXXEK] resignation;
resigno resignare, resignavi, resignatus V (1st) [XXXDX] unseal; open; resign;
resilio resilire, resilui, - V (4th) [XXXDX] leap or spring back; recoil; rebound; shrink (back again);
resimus resima, resimum ADJ [XXXDX] turned up, snub;
resina resinae N (1st) F [XAXCO] resin (solid/liquid); (product secreted by various trees);
resinaceus resinacea, resinaceum ADJ [XAXFO] resinous, having the qualities of resin;
resinaria resinariae N (1st) F [XAXIO] woman who sells/prepares resin;
resinosus resinosa, resinosum ADJ [XXXFS] resinous;
resipicentia resipicentiae N (1st) F [XXXES] change of mind; reformation; repentance;
resipio resipere, -, - V (3rd) [XXXEC] have flavor of anything;
resipisco resipiscere, resipivi, - V (3rd) [XXXDX] become reasonable again; recover/come to the senses, come to, revive, recover;
resipisco resipiscere, resipui, - V (3rd) [XXXDX] become reasonable again; recover/come to the senses, come to, revive, recover;
resisto resistere, restiti, - V (3rd) [XXXBX] pause; continue; resist, oppose; reply; withstand, stand (DAT); make a stand;
resolutio resolutionis N (3rd) F [XBXCO] paralysis, limp/relaxed state (of part of the body); looseness (of the bowels);
resolutio resolutionis N (3rd) F [XBXCO] |untying/unfastening; unraveling/solution/resolution/solving (of a puzzle);
resolvo resolvere, resolvi, resolutus V (3rd) [XXXBX] loosen, release, disperse, melt; relax; pay; enervate, pay back; break up;
resonabilis resonabilis, resonabile ADJ [XPXDS] resounding;
resono resonare, resonavi, resonatus V (1st) [XXXBX] resound;
resonus resona, resonum ADJ [XXXDX] echoing;
resorbeo resorbere, -, - V (2nd) [XXXDX] swallow down;
respecto respectare, respectavi, respectatus V (1st) [XXXDX] keep on looking round or back; await; have regard for;
respectus respectus N (4th) M [XXXDX] looking back (at); refuge, regard, consideration (for);
respergo respergere, respersi, respersus V (3rd) [XXXDX] sprinkle, spatter;
respersio respersionis N (3rd) F [XXXDS] sprinkling;
respicio respicere, respexi, respectus V (3rd) [XXXAX] look back at; gaze at; consider; respect; care for, provide for;
respiramen respiraminis N (3rd) N [XXXDX] means or channel of breathing;
respiratio respirationis N (3rd) F [XXXDX] taking of breath;
respiratus respiratus N (4th) M [XXXDS] inhaling; inspiration;
respiro respirare, respiravi, respiratus V (1st) [XXXDX] breathe out; take breath; enjoy a respite;
resplendeo resplendere, resplendui, - V (2nd) INTRANS [XXXCO] shine brightly (w/reflected light); radiate light/shine brightly (luminary);
respondeo respondere, respondi, responsus V (2nd) [XXXAX] answer;
responsabilis responsabilis, responsabile ADJ [GXXEK] responsible;
responsabilitas responsabilitatis N (3rd) F [GXXEK] responsibility;
responsalis responsalis, responsale ADJ [GXXEK] responsible;
responsalitas responsalitatis N (3rd) F [GXXEK] responsibility;
responsito responsitare, responsitavi, responsitatus V (1st) INTRANS [XXXDS] give advice;
responso responsare, responsavi, responsatus V (1st) [XXXDX] answer, reply (to); reecho;
responsor responsoris N (3rd) M [BXXFS] responder; one who answers;
responsoria responsoriae N (1st) F [FEXEQ] responsory; (OED); response, repetitions;
responsorium responsorii N (2nd) N [DEXES] response; responsory; repetitive reply; repetitions (pl.) in vocal worship;
responsum responsi N (2nd) N [XXXBX] answer, response;
respuo respuere, respui, - V (3rd) TRANS [XXXDX] reject, spit, spew out; turn away, repel; reject, destain, spurn, refuse;
restagno restagnare, restagnavi, restagnatus V (1st) [XXXDX] overflow; be covered with flood-water;
restat restare, -, restatus est V (1st) IMPERS [XXXDX] it remains to; it remains standing;
restauro restaurare, restauravi, restauratus V (1st) TRANS [XXXCO] restore (condition); rebuild; bring back, re-establish, take up again; renew;
resticula resticulae N (1st) F [XXXEC] thin rope;
restinctio restinctionis N (3rd) F [XXXFS] quenching;
restinguo restinguere, restinxi, restinctus V (3rd) [XXXDX] extinguish, quench, put out; exterminate, destroy; assuage, allay, mitigate;
restio restionis N (3rd) M [FXXES] rope-maker;
restipulatio restipulationis N (3rd) F [XXXDS] counterobligation;
restipulor restipulari, restipulatus sum V (1st) DEP [XXXCO] demand (from the stipulator) a counter-guarantee; (w/ACC of thing guaranteed);
restis restis N (3rd) F [XXXDX] rope, cord;
restito restitare, restitavi, restitatus V (1st) INTRANS [XXXDS] stay behind; hesitate;
restituo restituere, restitui, restitutus V (3rd) [XXXBX] restore; revive; bring back; make good;
restitutio restitutionis N (3rd) F [XXXDX] rebuilding; reinstatement;
restitutor restitutoris N (3rd) M [XXXCO] restorer, rebuilder, one who restores to health/revives/reinstates (an exile);
restitutorius restitutoria, restitutorium ADJ [XLXCO] restoratory; restitutory; concerned with restoring status quo/initial position;
resto restare, restiti, - V (1st) [XXXBX] stand firm; stay behind; be left, be left over; remain;
restrictivus restrictiva, restrictivum ADJ [GXXEK] restraining;
restrictus restricta -um, restrictior -or -us, restrictissimus -a -um ADJ [XXXEX] tight; short; niggardly; severe (Collins);
restringo restringere, restrinxi, restrictus V (3rd) [XXXDX] draw tight; fasten behind one, tie up;
resulto resultare, resultavi, resultatus V (1st) [XXXDX] reverberate, resound; re-echo; rebound, spring back;
resummonitio resummonitionis N (3rd) F [FLXFJ] re-summons;
resumo resumere, resumpsi, resumptus V (3rd) [XXXBX] pick up again; resume; recover;
resupinus resupina, resupinum ADJ [XXXDX] lying on one's back;
resurgo resurgere, resurrexi, resurrectus V (3rd) [XXXBX] rise/appear again; rare up again, lift oneself, be restored/rebuilt, revive;
resurrectio resurrectionis N (3rd) F [EEXDX] resurrection, rising again;
resuscito resuscitare, resuscitavi, resuscitatus V (1st) [XXXDX] rouse again, reawaken;
retardatio retardationis N (3rd) F [XXXDS] hindering;
retardo retardare, retardavi, retardatus V (1st) [XXXDX] delay, hold up;
rete retis N (3rd) N [XXXDX] net, snare;
retego retegere, retexi, retectus V (3rd) [XXXDX] uncover, lay bare, reveal, disclose;
retempto retemptare, retemptavi, retemptatus V (1st) TRANS [XXXDS] reattempt; try again; (=retento);
retendo retendere, retendi, retensus V (3rd) TRANS [XXXDO] slacken; relax; unbend (bow); free from tension; hold back (?);
retendo retendere, retendi, retentus V (3rd) TRANS [XXXDO] slacken; relax; unbend (bow); free from tension; hold back (?);
retentio retentionis N (3rd) F [XLXCO] restraining/holding back; retention/holding against loss; withholding (payment);
retento retentare, retentavi, retentatus V (1st) TRANS [XXXCO] hold fast/back, keep hold of; restrain/detain, keep in check/place; retain;
retexo retexere, retexui, retextus V (3rd) TRANS [XXXBO] undo/reverse/cancel; retrace/go back over; retract; unravel/unweave; break down;
retiaculum retiaculi N (2nd) N [XXXCS] small (fish) net; small mesh bag; hair net; some sort of undergarment; network;
retiarius retiari(i) N (2nd) M [XXXDO] net-fighter in the arena;
reticeo reticere, reticui, - V (2nd) [XXXCO] keep silent; give no reply; refrain from speaking/mentioning; leave unsaid;
reticulatus reticulata, reticulatum ADJ [XXXFS] net-like;
reticulum reticuli N (2nd) N [XXXCO] small (fish) net; small mesh bag; hair net; type of undergarment; network;
reticulum reticuli N (2nd) N [GXXEK] |tennis-racket;
reticulus reticuli N (2nd) M [XXXCO] small (fish) net; small mesh bag; hair net; type of undergarment; network;
retina retinae N (1st) F [GXXEK] retina;
retinaculum retinaculi N (2nd) N [XXXDX] rope; hawser; rein; towing-rope;
retinens retinentis (gen.), retinentior -or -us, retinentissimus -a -um ADJ [XXXDS] tenacious; observant;
retinentia retinentiae N (1st) F [XXXDS] memory retention; recollection;
retineo retinere, retinui, retentus V (2nd) [XXXAX] hold back, restrain; uphold; delay; hold fast; retain,preserve;
retono retonare, retonavi, retonatus V (1st) INTRANS [XXXFS] thunder back;
retorqueo retorquere, retorsi, retortus V (2nd) [XXXDX] twist back; cast back; fling back; turn aside;
retorridus retorrida, retorridum ADJ [XXXCS] dried-up;
retorta retortae N (1st) F [GSXEK] retort (chemistry);
retracto retractare, retractavi, retractatus V (1st) [XXXDX] undertake anew; draw back, be reluctant; reconsider; withdraw;
retractus retracta, retractum ADJ [XXXDS] remote;
retraho retrahere, retraxi, retractus V (3rd) [XXXDX] draw back, withdraw; make known again, divert; bring back;
retrecto retrectare, retrectavi, retrectatus V (1st) [XXXDS] undertake anew; draw back, be reluctant; reconsider; withdraw; (= retracto);
retribuo retribuere, retribui, retributus V (3rd) TRANS [XXXCO] hand back duly (money owed); recompense (Vulgate); render; reward;
retributio retributionis N (3rd) F [DEXDS] retribution, recompense/repayment; punishment (Souter); reward (from judgment);
retro ADV [XXXBX] backwards, back, to the rear; behind, on the back side; back (time), formerly;
retroago retroagere, retroegi, retroactus V (3rd) TRANS [XXXEC] drive back, reverse;
retrogradatio retrogradationis N (3rd) F [EXXES] going-back;
retrorsum ADV [XXXDX] back, backwards; in reverse order;
retrorsus ADV [XXXDX] back, backwards; in reverse order;
retroscopicus retroscopica, retroscopicum ADJ [GXXEK] back-viewing;
retrospective ADV [GXXEK] retrospectively;
retrospectivus retrospectiva, retrospectivum ADJ [GXXEK] retrospective;
retrotraho retrotrahere, retrotraxi, retrotractus V (3rd) [FLXFM] refer back;
retroversus ADV [XXXDX] back, backwards; in reverse order;
retundo retundere, rettudi, retunsus V (3rd) [XXXDX] blunt; weaken; repress, quell;
retundo retundere, retudi, retusus V (3rd) [XXXDX] blunt; weaken; repress, quell;
retunsus retunsa -um, retunsior -or -us, retunsissimus -a -um ADJ [XXXCS] blunt, dull;
retusus retusa -um, retusior -or -us, retusissimus -a -um ADJ [XXXCS] blunt, dull;
reubarbarum reubarbari N (2nd) N [GAXEK] rhubarb;
reus rea, reum ADJ [FLXEL] liable to (penalty of); guilty; [mens rea => guilty mind (modern legal term)];
reus rei N (2nd) M [XLXAO] party in law suit; plaintiff/defendant; culprit/guilty party, debtor; sinner;
revalesco revalescere, revalui, - V (3rd) [XXXDX] grow well again;
reveho revehere, revexi, revectus V (3rd) [XXXDX] carry/bring back; ride/sail back (PASS);
revelatio revelationis N (3rd) F [EEXDS] revelation; uncovering, laying bare; Revelation of St. John;
revello revellere, revelli, revulsus V (3rd) TRANS [XXXAO] tear/pull away/loose/out/from/down/up; wrench off; remove (person);
revello revellere, revelli, revulsus V (3rd) TRANS [XXXAO] |raise/pull up (skin); pluck away/loose (L+S); open (vein); violate/disturb;
revello revellere, revulsi, revolsus V (3rd) TRANS [XXXBO] tear away/loose/out/from/down/up; wrench off; remove; raise/pull up/back (skin);
revello revellere, revulsi, revolsus V (3rd) TRANS [XXXBO] |raise/pull up (skin); pluck away/loose (L+S); open (vein); violate/disturb;
revelo revelare, revelavi, revelatus V (1st) [XXXDX] show; reveal;
revenio revenire, reveni, reventus V (4th) [XXXDX] come back, return;
revera ADV [XXXCO] in fact; in reality, actually; [re vera => true thing];
reverberatio reverberationis N (3rd) F [XXXEF] reverberation; reflecting/reflection of light/heat;
reverberatus reverberata, reverberatum ADJ [XXXFF] beaten back; struck;
reverbero reverberare, reverberavi, reverberatus V (1st) TRANS [XXXCO] beat back; repel (violently from a surface);
reverendus reverenda -um, reverendior -or -us, reverendissimus -a -um ADJ [XPXDS] awe-inspiring; venerable;
reverens reverentis (gen.), reverentior -or -us, reverentissimus -a -um ADJ [XXXCO] reverent; feeling /showing restraint before superiors; shy/apprehensive/uneasy;
reverenter reverentius, reverentissime ADV [XXXDO] reverently, with religious awe; respectfully, with deference/consideration;
reverentia reverentiae N (1st) F [XXXBO] respect, deference, restraint; awe, reverence; shyness, felling of misgiving;
revereor revereri, reveritus sum V (2nd) DEP [XXXDX] respect, stand in awe of, honor, fear; reverence, revere, venerate;
reversio reversionis N (3rd) F [XXXCO] return, reversing/turning back; coming around again; reversal of natural order;
reverto revertere, reverti, - V (3rd) [XXXAX] turn back, go back, return; recur (usually DEP);
revertor reverti, reversus sum V (3rd) DEP [XXXDX] turn back, go back, return; recur;
revincio revincire, revinxi, revinctus V (4th) [XXXDX] bind fast, fasten;
revinco revincere, revici, revictus V (3rd) [XXXDX] conquer, crush, disprove;
reviresco revirescere, revirui, - V (3rd) [XXXDX] grow green again; grow strong or young again;
reviso revisere, -, - V (3rd) [XXXDX] revisit, go back and see;
revivisco reviviscere, revivixi, - V (3rd) [XXXDX] come to life again, revive (in spirit);
revivo revivere, revixi, revictus V (3rd) INTRANS [DXXES] live again;
revocabilis revocabilis, revocabile ADJ [XXXDX] capable of being revoked or retracted;
revocamen revocaminis N (3rd) N [XXXDX] summons to return;
revoco revocare, revocavi, revocatus V (1st) [XXXAX] call back, recall; revive; regain;
revolo revolare, revolavi, revolatus V (1st) [XXXDX] fly back;
revolubilis revolubilis, revolubile ADJ [XXXDX] that may be rolled back to the beginning; rolling backward;
revolutio revolutionis N (3rd) F [DXXES] revolution, rotation, revolving, turning, turn;
revolvo revolvere, revolvi, revolutus V (3rd) [XXXBX] throw back, roll back;
revomo revomere, revomui, - V (3rd) [XXXDX] vomit up again, spew out;
rex regis N (3rd) M [XLXAX] king;
rhagadis rhagadis N (3rd) F [DBXNS] body-sore (Pliny);
rhagadium rhagadii N (2nd) N [DBXNS] body-sore (Pliny);
rheno rhenonis N (3rd) M [XAXDS] fur (= reno);
Rhenus Rheni N (2nd) M [XXGDX] Rhine; (river dividing Gaul and Germany - in Caesar's Gallic War);
rhetor rhetoris N M [XXXDX] teacher of public speaking, rhetorician;
rhetoria rhetoriae N (1st) F [GGXET] trick of rhetoric; (Erasmus);
rhetorice rhetorices N F [XXXEO] rhetoric; art of oratory; systematized art of public speaking;
rhetoricus rhetorica, rhetoricum ADJ [XXXDX] of rhetoric, rhetorical;
rheumatismus rheumatismi N (2nd) M [XBXES] catarrh; rheum;
rhinoceros rhinocerotos/is N M [XAXCO] rhinoceros (African or Indian); rhinoceros horn oil-flask;
rho undeclined N N [XGXEC] Greek name of the letter R;
Rhodanus Rhodani N (2nd) M [XXFDX] Rhone; (river in SW Gaul - in Caesar's Gallic War);
rhododendron rhododendri N N [DAXNS] rose-bay; oleander (Pliny);
rhombus rhombi N (2nd) M [XXXDX] turbot (fish), flatfish; magician's circle;
rhomium rhomii N (2nd) N [GXXEK] rum;
rhomphaea rhomphaeae N (1st) F [XWXCO] long spear/javelin; (Thracian origin);
rhypodes rhypodes, rhypodes ADJ [XXXFO] dirty; smeared; (name of a plaster);
rhythmicus rhythmica, rhythmicum ADJ [XDXEO] rhythmic; of/concerned with rhythm;
rhythmicus rhythmici N (2nd) M [XDXEO] expert on (prose) rhythm; one who teaches rhythm;
rhythmos rhythmi N M [XDXEC] rhythm;
rhythmus rhythmi N (2nd) M [XDXEC] rhythm;
rhytium rhytii N (2nd) N [XXXEC] drinking horn;
ribes ribis N (3rd) F [GXXEK] currant-bush;
ribesium ribesii N (2nd) N [GXXEK] currant;
rica ricae N (1st) F [XXXEC] veil;
ricinium ricinii N (2nd) N [XXXFS] small head-veil;
ricinum ricini N (2nd) N [XXXEC] small veil;
rictum ricti N (2nd) N [XXXDS] jaws; open mouth;
rictus rictus N (4th) M [XXXDX] jaws; open mouth;
rideo ridere, risi, risus V (2nd) [XXXAX] laugh at (with dat.), laugh; ridicule;
ridibundus ridibunda, ridibundum ADJ [BXXFS] laughing;
ridica ridicae N (1st) F [XAXCO] wooden stake for supporting vines;
ridicula ridiculae N (1st) F [XAXCO] small wooden stake for supporting vines; small vine prop;
ridiculare ridicularis N (3rd) N [XXXDS] jest, joke (as pl.);
ridicularius ridicularia, ridicularium ADJ [XXXEC] laughable, droll;
ridicule ADV [XXXDO] amusingly, w/humor; absurdly, laughably, ridiculously, in ridiculous manner;
ridiculum INTERJ [XXXEO] the idea/question is absurd/ridiculous!;
ridiculum ridiculi N (2nd) N [XXXDO] joke, piece of humor; [per ridiculum => jockingly, for fun];
ridiculus ridicula, ridiculum ADJ [XXXCO] laughable, funny, comic, amusing; absurd, silly, ridiculous;
ridiculus ridiculi N (2nd) M [XXXDO] jester; buffoon;
rienes rienis N (3rd) M [XBXEO] kidney(s) (usu. pl.); name of precious stone; (sg. rien not used L+S);
rigatio rigationis N (3rd) F [XXXDS] watering;
rigens (gen.), rigentis ADJ [DXXDS] stiff; rigid; frozen;
rigeo rigere, -, - V (2nd) [XXXDX] be stiff or numb; stand on end; be solidified;
rigesco rigescere, rigui, - V (3rd) [XXXDX] grow stiff or numb; stiffen harden;
rigidus rigida, rigidum ADJ [XXXBX] stiff, hard; stern; rough;
rigo rigare, rigavi, rigatus V (1st) [XXXDX] moisten, wet, water, irrigate;
rigor rigoris N (3rd) M [XXXDX] stiffness, rigidity, coldness, numbness, hardness; inflexibility; severity;
riguus rigua, riguum ADJ [XXXDX] watering, irrigating; abounding in water, well watered;
rima rimae N (1st) F [XXXDX] crack, narrow cleft; (sometimes rude); chink, fissure; [ignea ~ => lightening];
rimor rimari, rimatus sum V (1st) DEP [XXXDX] probe, search; rummage about for, examine, explore;
rimosus rimosa, rimosum ADJ [XXXDX] full of cracks or fissures;
ringa ringae N (1st) F [FWXEM] sword-belt; ring; hoop;
ringor ringi, - V (3rd) DEP [XXXEC] snarl, show the teeth; be angry;
rinoceros rinocerotos/is N M [XAXCO] rhinoceros (African or Indian); rhinoceros horn oil-flask;
ripa ripae N (1st) F [XXXAX] bank;
ripensis ripensis, ripense ADJ [EXXFS] on river-bank;
ripula ripulae N (1st) F [XXXEC] little bank;
riscus risci N (2nd) M [XXXEC] chest, trunk; box; suitcase (Cas);
risibilis risibilis, risibile ADJ [FXXES] that can laugh; risible;
risor risoris N (3rd) M [XXXDX] one who laughs;
risus risus N (4th) M [XXXDX] laughter;
rite ADV [XXXBX] duly, according to religious usage, with due observance; solemnly; well;
ritual ritualis N (3rd) N [XEXES] ceremonial rite;
ritualis ritualis, rituale ADJ [XEXES] ritual; of ceremonies;
ritualiter ADV [XEXFS] ritually; by religious means;
ritus ritus N (4th) M [XXXBX] rite; ceremony;
rivalis rivalis N (3rd) M [XXXCO] rival; (esp. in love); one who shares use of a stream/mistress; neighbor (L+S);
rivalitas rivalitatis N (3rd) F [XXXDS] rivalry in love;
rivulus rivuli N (2nd) M [XXXES] rivulet, rill, small brook;
rivus rivi N (2nd) M [XXXBX] stream;
rixa rixae N (1st) F [XXXDX] violent or noisy quarrel, brawl, dispute;
rixor rixari, rixatus sum V (1st) DEP [XXXDX] quarrel violently, brawl, dispute;
rixosus rixosa, rixosum ADJ [XXXFS] quarrelsome;
robbo robbare, robbavi, robbatus V (1st) [FLXFJ] rob;
roberia roberiae N (1st) F [FLXFJ] robbery;
robeus robea, robeum ADJ [XAXCO] red (esp. of oxen/domestic animals); red (type of wheat, other contexts);
robiginosus robiginosa, robiginosum ADJ [XXXEC] rusty;
robigo robiginis N (3rd) F [XXXDX] rust; mildew, blight; a foul deposit in the mouth;
robius robia, robium ADJ [XAXCO] red (esp. of oxen/domestic animals); red (type of wheat, other contexts);
robor roburis N (3rd) N [XAXFO] oak (tree/timber); tough core; strength; vigor; resolve;
roboreus roborea, roboreum ADJ [XXXCO] oak-, oaken, made/consisting of oak;
roboro roborare, roboravi, roboratus V (1st) [XXXDX] give physical/moral strength to; reinforce; strengthen, make more effective;
robotum roboti N (2nd) N [GTXEK] robot;
robur roboris N (3rd) N [XAXAO] oak (tree/timber/trunk/club/post/cell); tough core; resolve/purpose; B:tetanus;
robur roboris N (3rd) N [XXXAO] |strength/firmness/solidity; vigor, robustness; potency, force, effectiveness;
robur roboris N (3rd) N [XWXAO] ||military strength/might/power; heart, main strength, strongest element;
robur roboris N (3rd) N [XXXAO] |||mainstay/bulwark, source of strength; stronghold, position of strength;
robureus roburea, robureum ADJ [XXXCO] oak-, oaken, made/consisting of oak;
robus roba, robum ADJ [XAXEO] red (esp. of oxen/domestic animals); red (type of wheat, other contexts);
robus roboris N (3rd) N [AAXAO] oak (tree/timber/trunk/club/post/cell); tough core; resolve/purpose; B:tetanus;
robus roboris N (3rd) N [AXXAO] |strength/firmness/solidity; vigor, robustness; potency, force, effectiveness;
robus roboris N (3rd) N [AWXAO] ||military strength/might/power; heart, main strength, strongest element;
robus roboris N (3rd) N [AXXAO] |||mainstay/bulwark, source of strength; stronghold, position of strength;
robustus robusta -um, robustior -or -us, robustissimus -a -um ADJ [XXXAO] of oak; hard/firm/solid; hardy/robust/durable, able to resist change; valiant;
robustus robusta -um, robustior -or -us, robustissimus -a -um ADJ [XXXAO] |physically mature/grown up; mature in taste/judgment; strong/powerful in arms;
rodo rodere, rosi, rosus V (3rd) [XXXDX] gnaw, peck;
rodus roderis N (3rd) N [XXXCO] lump, rough piece; piece of bronze, (sometimes a bronze coin);
rogalis rogalis, rogale ADJ [XXXDX] of a funeral pyre;
rogamen rogaminis N (3rd) N [FXXFM] request;
rogatio rogationis N (3rd) F [XXXDX] proposed measure;
rogatiuncula rogatiunculae N (1st) F [XXXEC] minor question or bill;
rogator rogatoris N (3rd) M [XXXDS] proposer; L:law-proposer; polling clerk; beggar;
rogatorialis rogatorialis, rogatoriale ADJ [GXXEK] rogatory, commision authorizing judge of other jurisdiction to examine witness;;
rogito rogitare, rogitavi, rogitatus V (1st) [XXXDX] ask, inquire;
rogo rogare, rogavi, rogatus V (1st) [XXXAX] ask, ask for; invite; introduce;
rogus rogi N (2nd) M [XXXAX] funeral pyre;
Rolvo Rolvonis N (3rd) M [FXDDV] Rolf;
Roma Romae N (1st) F [XXIAX] Rome;
romanciator romanciatoris N (3rd) M [GXXEK] novelist;
Romanicus Romanica, Romanicum ADJ [GXXEK] Roman (architectural style);
romanticus romantica, romanticum ADJ [GXXEK] romantic;
romanus romana, romanum ADJ [XXXAX] Roman;
romanus romani N (2nd) M [XXXBX] Roman; the Romans (pl.);
romphea rompheae N (1st) F [EWXCW] long spear/javelin; (Thracian origin);
Romulus Romula, Romulum ADJ [XXIDO] of/pertaining to Romulus (legendary founder of Rome); Roman;
Romulus Romuli N (2nd) M [XXICO] Romulus (legendary founder of Rome);
rorarius rorarii N (2nd) M [XXXEC] light-armed troops (pl.), skirmishers;
roridus rorida, roridum ADJ [XXXEC] bedewed;
rorifer rorifera, roriferum ADJ [XXXDX] bringing dew;
roro rorare, roravi, roratus V (1st) [XXXDX] cause dew, drip; be moist;
rorulentus rorulenta, rorulentum ADJ [XXXFS] dewy; full of dew;
ros roris N (3rd) M [XXXBO] dew; light rain; spray/splash water; [ros marinus/maris => rosemary];
rosa rosae N (1st) F [XXXBO] rose; (also as term of endearment); rose bush; rose oil;
rosaceus rosacea, rosaceum ADJ [XAXCO] rose-, made of/from roses; made with rose oil; [oleum ~ => oil of roses];
rosacius rosacia, rosacium ADJ [XAXIO] rose-, made of/from roses; made with rose oil; [oleum ~ => oil of roses];
rosarium rosari(i) N (2nd) N [XXXDO] rose-garden; rose-bed;
rosarium rosarii N (2nd) N [GXXEK] rosary;
rosarius rosari(i) N (2nd) M [XXXIO] rose-seller, seller of roses or rose garlands;
rosarius rosaria, rosarium ADJ [XAXEO] rose-, involving/of/derived from roses;
roscidum roscidi N (2nd) N [XXXFO] wet/dewy places (pl.);
roscidus roscida, roscidum ADJ [XXXBO] dewy, wet w/dew; consisting of dew; wet, dripping w/moisture; resembling dew;
rosetum roseti N (2nd) N [XXXDX] garden of roses;
roseus rosea, roseum ADJ [XXXBO] rose-colored, red; (of sky/sun); made of roses;
rosmarinus rosmarini N (2nd) M [FXXEK] rosemary;
rostratus rostrata, rostratum ADJ [XXXDX] having beaked prow;
rostrum rostri N (2nd) N [XXXBX] beak, curved bow (of a ship); speaker's platform (in Rome's Forum) (pl.);
rota rotae N (1st) F [XXXBX] wheel (rotate);
rotarium rotarii N (2nd) N [FXXEK] toll (freeway);
rotatio rotationis N (3rd) F [GXXEK] rotation; pirouette;
rotensus rotensa, rotensum ADJ [FXXEN] extensive;
roto rotare, rotavi, rotatus V (1st) [XXXDX] whirl round; revolve, rotate;
rotundatio rotundationis N (3rd) F [XXXES] rounding; circumference;
rotunditas rotunditatis N (3rd) F [XXXDO] roundness of form; rotundity (L+S);
rotundo rotundare, rotundavi, rotundatus V (1st) TRANS [XXXCO] make round, give circular/spherical shape to; round off (sum);
rotundus rotunda -um, rotundior -or -us, rotundissimus -a -um ADJ [XXXAO] round, circular; wheel-like; spherical, globular; smooth, finished; facile;
rubecula rubeculae N (1st) F [GXXEK] robin;
rubefacio rubefacere, rubefeci, rubefactus V (3rd) TRANS [XXXDX] redden;
rubellus rubella, rubellum ADJ [XXXEC] reddish;
rubens (gen.), rubentis ADJ [XXXDX] colored or tinged with red;
rubeo rubere, -, - V (2nd) [XXXBX] be red, become red;
ruber rubra, rubrum ADJ [XXXBX] red, ruddy, painted red; [Rubrum Mare => Red Sea, Arabian/Persian Gulf];
rubesco rubescere, rubui, - V (3rd) [XXXDX] turn red, redden, become red;
rubeta rubetae N (1st) F [XXXDX] toad;
rubetum rubeti N (2nd) N [XXXDX] bramble thicket (pl.);
rubeus rubea, rubeum ADJ [XAXFO] bramble-, of or produced from bramble;
rubeus rubea, rubeum ADJ [XAXDO] red (esp. of oxen/domestic animals); red (type of wheat, other contexts);
rubia rubiae N (1st) F [XXXDX] red dye;
rubicundulus rubicundula, rubicundulum ADJ [XXXFS] somewhat red;
rubicundus rubicunda, rubicundum ADJ [XXXDX] suffused with red, ruddy;
rubigo rubiginis N (3rd) F [XXXDX] rust; mildew, blight; a foul deposit in the mouth;
rubinus rubini N (2nd) M [GXXEK] ruby;
rubius rubia, rubium ADJ [XAXDO] red (esp. of oxen/domestic animals); red (type of wheat, other contexts);
rubor ruboris N (3rd) M [XXXAO] redness, blush; modesty, capacity to blush; shame, disgrace, what causes blush;
rubramentum rubramenti N (2nd) N [GXXEK] red ink;
rubrica rubricae N (1st) F [XXXEC] red earth; red ocher; a law with its title written in red;
rubricatus rubricata, rubricatum ADJ [XLXEO] red, painted red with ocher; (books) with chapter headings on red (i.e., legal);
rubus rubi N (2nd) M [XAXCO] bramble, briar; prickly shrub; fruit of bramble, blackberry;
rucheta ruchetae N (1st) F [GTXEK] rocket;
ructo ructare, ructavi, ructatus V (1st) INTRANS [XXXEC] belch;
ructor ructari, ructatus sum V (1st) DEP [XXXEC] belch;
ructus ructus N (4th) M [XXXEC] belching;
rudectus rudecta, rudectum ADJ [XXXFS] full-of-rubbish; poor (of soil);
rudens rudentis N (3rd) M [XXXDX] rope;
rudiarius rudiari(i) N (2nd) M [XXXFO] retired gladiator; (one who has received his rudis/wooden sword on retiring);
rudicula rudiculae N (1st) F [XXXFS] wooden spoon; spatula;
rudimentum rudimenti N (2nd) N [XXXDX] first lesson(s); early training;
rudis rudis N (3rd) F [XXXBO] stick/rod; stirring/mixing stick, spatula; W:wooden/blunt training sword;
rudis rudis N (3rd) F [XWXBS] |staff; foil; instructor's baton; symbol of gladiator/military discharge;
rudis rudis, rude ADJ [XXXBX] undeveloped, rough, wild; coarse;
rudo rudere, rudivi, ruditus V (3rd) [XXXDX] bellow, roar, bray, creak loudly;
rudus ruderis N (3rd) N [XXXCO] lump, rough piece; piece of bronze, (sometimes a bronze coin);
Rufinus Rufini N (2nd) M [XEIEF] Rufinus; (St./Bishop of Assisi); (other Saints); (friend/enemy of Jerome);
rufulus rufula, rufulum ADJ [XXXDS] red-headed;
rufus rufa -um, rufior -or -us, rufissimus -a -um ADJ [XXXCO] red (of various shades); (esp. hair); red-haired; tawny; ruddy;
Rufus Rufi N (2nd) M [XXXDO] Rufus; (Roman cognomen);
ruga rugae N (1st) F [XXXDX] wrinkle; crease, small fold;
rugio rugire, rugivi, rugitus V (4th) INTRANS [XXXFO] bellow, roar;
rugo rugare, rugavi, rugatus V (1st) [XXXES] wrinkle, crease; corrugate; become wrinkled/rumpled/creased;
rugosus rugosa, rugosum ADJ [XXXDX] full of wrinkles, folds or creases;
ruina ruinae N (1st) F [XXXBX] fall; catastrophe; collapse, destruction;
ruinosus ruinosa, ruinosum ADJ [XXXDX] ruinous, fallen, ruined;
rumex rumicis N (3rd) F [XAXEC] sorrel;
rumifico rumificare, rumificavi, rumificatus V (1st) TRANS [BXXFS] report;
ruminalis ruminalis, ruminale ADJ [FAXNS] ruminating (Pliny);
rumino ruminare, ruminavi, ruminatus V (1st) [XXXDX] chew over again; chew the cud;
ruminor ruminari, ruminatus sum V (1st) DEP [XXXDX] chew over again; chew the cud;
rumor rumoris N (3rd) M [XXXBX] hearsay, rumor, gossip; reputation; shouting;
rumpia rumpiae N (1st) F [XWXCO] long spear/javelin; (Thracian origin);
rumpo rumpere, rupi, ruptus V (3rd) [XXXAX] break; destroy;
rumusculus rumusculi N (2nd) M [XXXEC] trifling rumor, idle talk, gossip;
runa runae N (1st) F [XWXEC] dart;
runcina runcinae N (1st) F [XXXNO] carpenter's plane;
runcino runcinare, runcinavi, runcinatus V (1st) TRANS [XXXFO] plane (as a carpenter);
runco runcare, runcavi, runcatus V (1st) TRANS [XAXEC] weed, thin out;
ruo ruere, rui, rutus V (3rd) [XXXAX] destroy, ruin, overthrow; rush on, run; fall; charge (in + ACC); be ruined;
rupes rupis N (3rd) F [XXXBX] cliff; rock;
ruptor ruptoris N (3rd) M [XXXDX] one who breaks or violates;
ruricola ruricolae N (1st) C [XXXDX] one who tills the land, country-dweller;
rurigena rurigenae N (1st) M [XXXDX] born in the country;
ruro rurare, ruravi, ruratus V (1st) INTRANS [XAXEC] live in the country;
ruror rurari, ruratus sum V (1st) DEP [XAXEC] live in the country;
rursum ADV [XXXDX] turned back, backward; on the contrary/other hand, in return, in turn, again;
rursus ADV [XXXAX] turned back, backward; on the contrary/other hand, in return, in turn, again;
rus ruris N (3rd) N [XXXAX] country, farm;
rusceus ruscea, rusceum ADJ [XXXFO] bright red, colored like berries of butcher's broom (Ruscus aculeatus);
ruscum rusci N (2nd) N [XAXDO] butcher's broom; (Ruscus aculeatus, shrub w/stems flat/oval w/sharp spine);
ruscus rusci N (2nd) M [XAXDO] butcher's broom; (Ruscus aculeatus, shrub w/stems flat/oval w/sharp spine);
rusi N 3 1 LOC S N [XXXBX] country; (= in the country); (ancient form carried on);
russula russulae N (1st) F [GXXEK] russule mushroom;
russus russa, russum ADJ [XXXDO] red; (warm/brownish shade); red-haired (person);
rustica rusticae N (1st) F [XXXDX] countrywoman, bumpkin;
rusticanus rusticana, rusticanum ADJ [XXXDX] living in the country;
rusticatio rusticationis N (3rd) F [XAXEC] living in the country;
rustice rusticius, rusticissime ADV [XXXDX] in the manner of a rustic/countrified style; clumsily, uncouthly, boorishly;
rusticitas rusticitatis N (3rd) F [XXXDX] lack of sophistication;
rusticor rusticari, rusticatus sum V (1st) DEP [XAXEC] live in the country;
rusticulus rusticula, rusticulum ADJ [XAXEC] countrified;
rusticulus rusticuli N (2nd) M [XAXEC] rustic;
rusticus rustica, rusticum ADJ [XXXAX] country, rural; plain, homely, rustic;
rusticus rustici N (2nd) M [XXXDX] peasant, farmer;
rustum rusti N (2nd) N [XAXEO] butcher's broom; (Ruscus aculeatus, shrub w/stems flat/oval w/sharp spine);
ruta rutae N (1st) F [XXXDX] rue, a bitter herb;
rutabulum rutabuli N (2nd) N [XXXDO] rod with flat end; (for shifting coal in oven); (stirring thick liquid); penis;
Rutilius Rutili N (2nd) M [XXICO] Rutilius; (Roman gens name); (P. ~ Rufus -> exiled historian);
Rutilius Rutilia, Rutilium ADJ [XXICO] Rutilius; (Roman gens name); (P. ~ Rufus -> exiled historian);
rutilo rutilare, rutilavi, rutilatus V (1st) [XXXDX] redden, make reddish; have a reddish glow;
rutilus rutila, rutilum ADJ [XXXBX] red, golden red, reddish yellow;
rutrum rutri N (2nd) N [XXXDX] shovel;
rutula rutulae N (1st) F [XAXEC] little bit of rue;
rutunditas rutunditatis N (3rd) F [XXXDO] roundness of form; rotundity (L+S);
rutundo rutundare, rutundavi, rutundatus V (1st) TRANS [XXXCO] make round, give circular/spherical shape to; round off (sum);
rutundus rutunda -um, rutundior -or -us, rutundissimus -a -um ADJ [XXXAO] round, circular; wheel-like; spherical, globular; smooth, finished; facile;
rutus ruta, rutum ADJ [ELXDS] dug-up; (ruta et caesa = everything dug up and cut down on an estate);
rythmicus rythmica, rythmicum ADJ [XDXEO] rhythmic; of/concerned with rhythm;
sabacthani undeclined V [EEQFW] forsaken; [Heli Heli lemma ~ => My God, my God why hast thou forsaken me];
Sabaoth undeclined N N [EEQEE] hosts (pl.); armies; (Hebrew); [Deus Sabaoth => God of Hosts];
sabath undeclined N N [EXQEW] Shebat, Jewish month; (eleventh in ecclesiastic year);
Sabbaoth undeclined N N [EEQEE] hosts (pl.); armies; (Hebrew); [Deus Sabaoth => God of Hosts];
sabbataria sabbatariae N (1st) F [XEXFO] woman who keeps the sabbath; Jewish woman;
sabbatismus sabbatismi N (2nd) M [EEXES] observing/keeping of the sabbath;
sabbatizo sabbatizare, sabbatizavi, sabbatizatus V (1st) INTRANS [EEXES] observe/keep the sabbath;
sabbatum sabbati N (2nd) N [XEXBO] Sabbath (usu. pl.); Saturday (Jewish); Sunday (Christian); festival/feast day;
Sabine ADV [XXIDX] Sabine, in Sabine language;
Sabinus Sabina, Sabinum ADJ [XXXDX] Sabine, of the Sabines/their country/that area; the shrub savin/its oil;
Sabinus Sabini N (2nd) M [XXIDX] Sabines (pl.), people living NE of Rome; their territory; an estate there;
sabucus sabuci N (2nd) M [XDXES] sambuca-player; (triangular stringed instrument w/very sharp shrill tone OED);
sabulum sabuli N (2nd) N [XXXEC] gravel, sand;
saburra saburrae N (1st) F [XXXBX] gravel/sand (used for ballast);
saccatum saccati N (2nd) N [XXXFS] urine;
saccharatus saccharata, saccharatum ADJ [GXXEK] sweetened;
saccharinum saccharini N (2nd) N [GXXEK] saccharin;
saccharum sacchari N (2nd) N [GXXEK] sugar;
sacciperium sacciperii N (2nd) N [XXXEK] bag;
sacco saccare, saccavi, saccatus V (1st) TRANS [XXXDS] filter; strain;
sacculus sacculi N (2nd) M [XXXDX] little bag (as a filter for wine); purse; sachet (Cal);
saccus sacci N (2nd) M [XXXBX] sack, bag; wallet;
sacellum sacelli N (2nd) N [XEXDX] shrine;
sacer sacra, sacrum ADJ [XEXAX] sacred, holy, consecrated; accursed, horrible, detestable;
sacerdos sacerdotis N (3rd) C [XEXAX] priest, priestess;
sacerdotalis sacerdotalis N (3rd) M [XEXFO] priests (pl.), men of priestly rank;
sacerdotalis sacerdotalis, sacerdotale ADJ [XEXEO] priestly, connected with priests or priesthood;
sacerdotialis sacerdotialis, sacerdotiale ADJ [XEXIO] priestly, connected with priests or priesthood;
sacerdotium sacerdoti(i) N (2nd) N [XEXDX] priesthood; benefice/living (Erasmus);
sacoma sacomatis N (3rd) N [FXXEK] counterweight;
sacopenium sacopenii N (2nd) N [XAXFS] plant gum-juice (Pliny);
sacramentarium sacramentarii N (2nd) N [FEXEE] sacramentary, book of prayers; early office-book w/rites/prayers of sacraments;
sacramentum sacramenti N (2nd) N [XXXDX] sum deposited in a civil process, guaranty; oath of allegiance; sacrament;
sacrarium sacrari(i) N (2nd) N [XEXDX] shrine, sanctuary;
sacratus sacrata, sacratum ADJ [XEXDX] hallowed, holy, sacred;
sacricola sacricolae N (1st) C [XEXEC] sacrificing priest or priestess;
sacrifer sacrifera, sacriferum ADJ [XEXDX] carrying sacred objects;
sacrificium sacrifici(i) N (2nd) N [XEXBX] sacrifice, offering to a deity;
sacrifico sacrificare, sacrificavi, sacrificatus V (1st) [XEXDX] sacrifice; celebrate the Mass (Erasmus);
sacrificulus sacrificuli N (2nd) M [XEXDX] sacrificing priest;
sacrificum sacrifici N (2nd) N [XEXDX] sacrifice, offering to a deity;
sacrificus sacrifica, sacrificum ADJ [XEXDX] sacrificial, associated with the performance of sacrifice/priestly duties;
sacrificus sacrifici N (2nd) M [FEXDX] sacrificing priest;
sacrilegium sacrilegi(i) N (2nd) N [XEXDX] sacrilege; robbery of sacred property;
sacrilegus sacrilega, sacrilegum ADJ [XEXDX] sacrilegious, impious;
sacrilegus sacrilegi N (2nd) M [XXXDS] temple defiler; temple robber;
sacrista sacristae N (1st) C [EEXBE] sacristan (one charged with books/treasury of church/monastery); vestryman;
sacristanus sacristani N (2nd) M [EEXCE] sacristan (one charged with books/treasury of church/monastery); vestryman;
sacristia sacristiae N (1st) F [GEXEK] vestry;
sacro sacrare, sacravi, sacratus V (1st) [XEXBX] consecrate, make sacred, dedicate;
sacrosanctus sacrosancta, sacrosanctum ADJ [XEXDX] consecrated by religious ceremony, sacred, inviolable, most holy; venerable;
sacrum sacri N (2nd) N [XEXDX] sacrifice; sacred vessel; religious rites (pl.);
sade undeclined N N [DEQEW] sade; (18th letter of Hebrew alphabet); (transliterate as TS);
saeclaris saeclaris, saeclare ADJ [CXXEO] of/belonging to saeculum/century/generation; of Roman century games/hymns;
saeclum saecli N (2nd) N [XXXCO] age; generation, people born at a time; breed, race; present time/age; century;
saecularis saecularis, saeculare ADJ [CXXEO] of/belonging to saeculum/century/generation; of Roman century games/hymns;
saecularis saecularis, saeculare ADJ [DEXBS] secular, of world not church; ecclesiastics not member of order (Bee); gentile;
saeculum saeculi N (2nd) N [XXXAO] age; generation, people born at a time; breed, race; present time/age; century;
saeculum saeculi N (2nd) N [DEXDS] worldliness; the_world; heathenism;
saeculum saeculi N (2nd) N [EEXDR] |time; past/present/future (Plater); [in ~ => forever];
saepe saepius, saepissime ADV [XXXAX] often, oft, oftimes, many times, frequently;
saepenumero ADV [XXXDX] repeatedly; on many occasions;
saepes saepis N (3rd) F [XXXCO] hedge; fence; anything planted/erected to form surrounding barrier;
saepicule ADV [XXXES] pretty often;
saepimentum saepimenti N (2nd) N [XXXDX] fence, enclosure;
saepio saepire, saepsi, saeptus V (4th) TRANS [XXXAO] surround/envelop/enfold/encircle; clothe/cover/protect; close/seal off; shut in;
saepio saepire, saepsi, saeptus V (4th) TRANS [XXXAO] |hedge/fence in, surround (w/hedge/wall/fence/barrier/troops); enclose; confine;
saeps saepis N (3rd) F [XXXFO] hedge; fence; anything planted/erected to form surrounding barrier;
saeptum saepti N (2nd) N [XXXDX] fold, paddock; enclosure; voting enclosure in the Campus Martius;
saeta saetae N (1st) F [XXXCO] hair; (coarse/stiff); bristle; brush; morbid internal growth; fishing-leader;
saetiger saetigera, saetigerum ADJ [XXXDX] bristly;
saetosus saetosa, saetosum ADJ [XXXDX] bristly, shaggy;
saevidicus saevidica, saevidicum ADJ [XXXEC] angrily spoken;
saevio saevire, saevivi, saevitus V (4th) INTRANS [XXXBO] rage; rave, bluster; be/act angry/violent/ferocious; vent rage on (DAT);
saevitia saevitiae N (1st) F [XXXDX] rage, fierceness, ferocity; cruelty, barbarity, violence;
saevus saeva -um, saevior -or -us, saevissimus -a -um ADJ [XXXAO] savage; fierce/ferocious; violent/wild/raging; cruel, harsh, severe; vehement;
saffranum saffrani N (2nd) N [FAXFM] saffron;
saga sagae N (1st) F [XXXDX] witch, sorceress, wise woman;
sagacitas sagacitatis N (3rd) F [XXXCO] keenness (of scent/senses); acuteness/instinct/flair; sagacity/shrewdness (L+S);
sagapenon sagapeni N N [XAXFS] plant gum-juice (Pliny);
sagatus sagata, sagatum ADJ [XXXEC] clothed in a sagum (cloak);
sagax (gen.), sagacis ADJ [XXXBX] keen-scented; acute, sharp, perceptive;
sagena sagenae N (1st) F [XXXFO] seine, drag-net;
sagino saginare, saginavi, saginatus V (1st) TRANS [XAXCO] fatten (animals) for eating; feed lavishly, stuff;
sagitta sagittae N (1st) F [XWXAX] arrow;
sagittarius sagittari(i) N (2nd) M [XWXCO] archer, bowman; fletcher, maker of arrows; Archer (constellation/zodiac sign);
sagittarius sagittaria, sagittarium ADJ [XWXCO] armed with bow/arrows; used in/concerned with making/manufacturing arrows;
sagittatio sagittationis N (3rd) F [GXXEK] archery;
sagittatus sagittata, sagittatum ADJ [XWXFO] barbed; formed like arrows;
sagittifer sagittifera, sagittiferum ADJ [XXXDX] carrying arrows;
sagitto sagittare, sagittavi, sagittatus V (1st) [XWXEC] shoot arrows;
sagma sagmae N (1st) F [EXXES] saddle;
sagmen sagminis N (3rd) N [XEXEC] bunch of sacred herbs;
sagulum saguli N (2nd) N [XXXDX] cloak, traveling cloak;
sagum sagi N (2nd) N [XXXDX] cloak;
sagus saga, sagum ADJ [XXXDS] prophetic;
saisimentum saisimenti N (2nd) N [FXXFY] attachment; seizure; requisition; transfer;
sal salis N (3rd) M [XXXBX] salt; wit;
salacaccabium salacaccabii N (2nd) N [FXXEK] salting;
salaco salaconis N (3rd) M [XXXEC] swaggerer, braggart;
salaputium salaputii N (2nd) N [XXXEC] little man, manikin;
salariarius salariarii N (2nd) M [GXXEK] salaried employee;
salarium salari(i) N (2nd) N [XXXDX] regular official payment to the holder of a civil or military post;
salarius salaria, salarium ADJ [XXXDX] of salt, salt;
salax (gen.), salacis ADJ [XBXCO] lecherous/lustful; highly sexed, eager for sex, lascivious; aphrodisiac; hot;
salebra salebrae N (1st) F [XXXDX] rut, irregularity; roughness (of style or speech);
salebrosus salebrosa, salebrosum ADJ [XXXEC] rugged, rough;
salgamum salgami N (2nd) N [XXXES] salted pickle; pickles in brine;
saliaris saliaris, saliare ADJ [XXXFS] sumptuous, splendid, like feast of Mars (put on by Salii/priests of Mars);
salictum salicti N (2nd) N [XXXDX] collection of willows, willow grove;
saliens salientis N (3rd) F [XXXDX] fountain, jet d'eau; outflow (of water); flow in water-clock; gushing/spouting;
saligneus salignea, saligneum ADJ [XAXCO] made of willow-wood/withes; willow-;
salignus saligna, salignum ADJ [XAXCO] made of willow-wood/withes; willow-;
salillum salilli N (2nd) N [XXXDX] little salt-cellar; saltcellar (Cal);
salina salinae N (1st) F [XXXDX] salt-pans (pl.);
salinum salini N (2nd) N [XXXDX] salt-cellar;
salio salire, salivi, salitus V (4th) TRANS [XXXDO] salt, salt down, preserve with salt; sprinkle before sacrifice;
salio salire, salivi, saltus V (4th) [XXXBS] leap, jump; move suddenly/spasmodically (part of body under stress), twitch;
salio salire, salivi, saltus V (4th) [XXXBS] |spurt, discharge, be ejected under force (water/fluid); mount/cover (by stud);
salio salire, salui, saltus V (4th) [XXXBO] leap, jump; move suddenly/spasmodically (part of body under stress), twitch;
salio salire, salui, saltus V (4th) [XXXBO] |spurt, discharge, be ejected under force (water/fluid); mount/cover (by stud);
saliunca saliuncae N (1st) F [XAXEC] wild nard; plant yielding aromatic ointment;
saliva salivae N (1st) F [XXXDX] spittle; distinctive flavor;
salix salicis N (3rd) F [XXXDX] willow-tree, willow;
sallio sallire, sallivi, sallitus V (4th) TRANS [XXXDO] salt, salt down, preserve with salt; sprinkle before sacrifice;
sallo sallere, -, sallsus V (3rd) TRANS [XXXDS] salt, salt down, preserve with salt; sprinkle before sacrifice;
salmoneus salmonea, salmoneum ADJ [GXXEK] salmon-colored;
salo salere, -, salsus V (3rd) TRANS [XXXDS] salt, salt down, preserve with salt; sprinkle before sacrifice;
Salomon Salomonis N (3rd) M [XEQDE] David;
salpa salpae N (1st) F [XAXEC] kind of stock-fish;
salsamentum salsamenti N (2nd) N [XXXEC] fish-pickle, brine; salted or pickled fish;
salsedo salsedinis N (3rd) F [XXXFS] saltiness (Pliny);
salsugo salsuginis N (3rd) F [XXXDO] brine, water full of salt; salinity, salt quality;
salsum salsi N (2nd) N [XXXFS] salted things (pl.); salted food;
salsura salsurae N (1st) F [XXXEC] salting, pickling;
salsus salsa -um, salsior -or -us, salsissimus -a -um ADJ [XXXBO] salted, salty, preserved in salt; briny; witty, funny, salted wit humor;
saltatio saltationis N (3rd) F [XDXEZ] dancing; dance (Collins);
saltatiuncula saltatiunculae N (1st) F [DDXFS] little dance;
saltator saltatoris N (3rd) M [XXXDX] dancer;
saltatorius saltatoria, saltatorium ADJ [XDXDS] dancing-; of dancing;
saltatricula saltatriculae N (1st) F [DDXFS] little dancing girl;
saltatrix saltatricis N (3rd) F [XXXDX] dancing girl;
saltatus saltatus N (4th) M [XXXDX] dancing, a dance;
saltem ADV [XXXBO] at least, anyhow, in all events; (on to more practical idea); even, so much as;
saltim ADV [XXXCO] at least, anyhow, in all events; (on to more practical idea); even, so much as;
saltito saltitare, saltitavi, saltitatus V (1st) TRANS [DXXFS] dance a lot; dance vigorously;
salto saltare, saltavi, saltatus V (1st) [XXXDX] dance, jump; portray or represent in a dance;
saltuosus saltuosa, saltuosum ADJ [XXXDX] characterized by wooded valleys;
saltus saltus N (4th) M [XXXCO] leap, spring, jump; stage, step;
saltus saltus N (4th) M [XXXAO] narrow passage (forest/mountain); defile, pass; woodland with glades (pl.);
saluber salubris -e, salubrior -or -us, saluberrimus -a -um ADJ [XXXBO] healthy, salubrious; salutary, beneficial; in good condition (body); wholesome;
salubritas salubritatis N (3rd) F [XXXDX] good health; wholesomeness;
salubriter salubrius, salubrissime ADV [XXXCO] wholesomely, w/advantage to health; beneficially, profitably; cheaply;
salum sali N (2nd) N [XXXDX] open sea, high sea, main, deep, ocean; sea in motion, billow, waves;
salus salutis N (3rd) F [XXXAX] health; prosperity; good wish; greeting; salvation, safety;
salutare salutaris N (3rd) N [EEXDX] salvation;
salutaris salutare, salutarior -or -us, salutarissimus -a -um ADJ [XXXDX] healthful, health-giving, wholesome, beneficial; saving; of salvation;
salutaris salutaris, salutare ADJ [XXXDX] healthful; useful; helpful; advantageous;
salutatio salutationis N (3rd) F [XXXDX] greeting, salutation; formal morning call paid by client on patron/Emperor;
salutator salutatoris N (3rd) M [XXXDX] greeter, one who greets; one who pays formal morning call as a client;
salutatrix salutatricis N (3rd) F [XXXDS] female courtier; she who greets;
salutifer salutifera, salutiferum ADJ [XXXDX] healing, salubrious; saving; salutary;
salutificator salutificatoris N (3rd) M [XEXFS] savior; one who brings to safety;
salutigerulus salutigerula, salutigerulum ADJ [BXXFS] greetings-bearing;
saluto salutare, salutavi, salutatus V (1st) [XXXBX] greet; wish well; visit; hail, salute;
salvatio salvationis N (3rd) F [EEXES] salvation; deliverance;
salvator salvatoris N (3rd) M [EEXDX] savior;
salve ADV [XXXDX] hail!/welcome!; farewell!; [salvere jubere => to greet/bid good day];
salveo salvere, -, - V (2nd) [XXXBX] be well/in good health; [salve => hello/hail/greetings; farewell/goodbye];
salvia salviae N (1st) F [FXXEK] sage;
salvifico salvificare, salvificavi, salvificatus V (1st) TRANS [EEXES] save, deliver;
salvificus salvifica, salvificum ADJ [EEXFS] saving;
salvo salvare, salvavi, salvatus V (1st) [XXXBX] save;
salvus salva, salvum ADJ [XXXAX] well, unharmed, sound; alive; safe, saved;
Samaria Samariae N (1st) F [XXQNS] Samaria; (middle district of Palestine);
Samaritanus Samaritana, Samaritanum ADJ [DXQES] Samaritan, of/pertaining to Samaria; (middle district of Palestine);
Samarites Samaritae N M [EXQES] Samaritan, inhabitant of Samaria; (middle district of Palestine);
Samariticus Samaritica, Samariticum ADJ [DXQFS] Samaritan, of/pertaining to Samaria; (middle district of Palestine);
Samaritis Samaritidis N (3rd) F [DXQFS] Samaritan woman, inhabitant of Samaria; (middle district of Palestine);
sambuca sambucae N (1st) F [XDXEC] species of harp;
sambucistria sambucistriae N (1st) F [XXXDX] player (female) an the small harp/sambuca;
sambucus sambuci N (2nd) M [XDXES] sambuca-player; Itriangular stringed-instrument w/very sharp shrill tone OED);
samech undeclined N N [DEQEW] samekh; (15th letter of Hebrew alphabet); (transliterate as S);
samera samerae N (1st) F [DAXNS] elm-seed (Pliny);
Samius Samia, Samium ADJ [XXXCO] of/belonging to Samos; (cheap/brittle pottery); [testa ~ => shard for cutting];
sampsuchum sampsuchi N (2nd) N [XAXFS] marjoram plant;
sampsucum sampsuci N (2nd) N [XAXFS] marjoram plant;
sanabilis sanabilis, sanabile ADJ [XXXDX] curable;
sanatorium sanatorii N (2nd) N [GXXEK] sanatorium;
sancio sancire, sanxi, sanctus V (4th) TRANS [XXXAO] confirm, ratify; sanction; fulfill (prophesy); enact (law); ordain; dedicate;
sanctificatio sanctificationis N (3rd) F [XXXDX] holiness; holy mystery; sanctuary (Plater);
sanctifico sanctificare, sanctificavi, sanctificatus V (1st) [XXXDX] sanctify, treat as holy;
sanctimonia sanctimoniae N (1st) F [XEXEC] sanctity, sacredness; purity, chastity, virtue;
sanctimonialis sanctimonialis N (3rd) F [EEXFS] nub; religious person;
sanctimonialis sanctimonialis, sanctimoniale ADJ [EEXES] holy; pious, religious; monastic; of sanctity/purity; [~ mulier => nun];
sanctio sanctionis N (3rd) F [XLXCO] law/ordinance/sanction/degree; binding clause; penal sanction against violation;
sanctitas sanctitatis N (3rd) F [XXXDX] inviolability, sanctity, moral purity, virtue, piety, purity, holiness;
sanctitudo sanctitudinis N (3rd) F [XXXCO] sanctity, holiness; moral purity, probity;
sanctor sanctoris N (3rd) M [XXXDS] establisher; one who enacts;
sanctuarium sanctuari(i) N (2nd) N [XEXCO] sanctuary, shrine; place keeping holy things or private/confidential records;
sanctus sancta -um, sanctior -or -us, sanctissimus -a -um ADJ [XXXAX] consecrated, sacred, inviolable; venerable, august, divine, holy, pious, just;
sanctus sancti N (2nd) M [EEXDX] saint;
sandaliarius sandaliaria, sandaliarium ADJ [XXXEC] relating to sandals; (statue of Apollo on street of sandal makers);
sandaligerula sandaligerulae N (1st) F [XXXEC] female slaves (pl.) who carried their mistresses sandals;
sandalium sandalii N (2nd) N [XXXEC] slipper, sandal;
sandapila sandapilae N (1st) F [XXXEC] bier used for poor people;
sandyx sandycis N (3rd) F [XXXDX] red dye (from oxides of lead and iron); scarlet cloth;
sane ADV [XXXDX] reasonably, sensibly; certainly, truly; however; yes, of course;
sanesco sanescere, -, - V (3rd) INTRANS [XBXEO] recover, get well (patient); heal (wound);
sanguinans (gen.), sanguinantis ADJ [XXXEC] bloodthirsty;
sanguinarius sanguinaria, sanguinarium ADJ [XXXEC] of blood; bloodthirsty, savage;
sanguineus sanguinea, sanguineum ADJ [XXXDX] bloody, bloodstained; blood-red;
sanguinolentus sanguinolenta, sanguinolentum ADJ [XXXDX] bloody; blood-red; blood-stained;
sanguinulentus sanguinulenta, sanguinulentum ADJ [XXXFX] bloody; blood-red; blood-stained; (alt. form of sanguinolentus);
sanguis sanguinis N (3rd) M [XXXAX] blood; family;
sanguisuga sanguisugae N (1st) F [XAXEO] leech; horseleech (Douay);
sanies saniei N (5th) F [XBXBO] ichorous/bloody matter/pus discharged from wound/ulcer; other such fluids;
sanitarius sanitaria, sanitarium ADJ [GXXEK] sanitary;
sanitas sanitatis N (3rd) F [XXXDX] sanity, reason; health;
sanna sannae N (1st) F [XXXEC] mocking grimace;
sannio sannionis N (3rd) M [XXXEC] buffoon;
sano sanare, sanavi, sanatus V (1st) [XXXDX] cure, heal; correct; quiet;
sanqualis sanqualis, sanquale ADJ [XEXFS] sacred-to-Sanctus; sea-osprey (when describing bird);
sanus sana, sanum ADJ [XXXAX] sound; healthy; sensible; sober; sane;
sapa sapae N (1st) F [XXXDX] new wine;
sapidus sapida, sapidum ADJ [FXXFM] prudent;
sapiencia sapienciae N (1st) F [EXXBO] wisdom (goal of philosopher, Stoic virtue); judgment/understanding; reason;
sapiencia sapienciae N (1st) F [EXXBO] |prudence, discretion, discernment (L+S); good sense; good taste; intelligence;
sapiens sapientis N (3rd) M [XXXCO] wise (virtuous) man, sage, philosopher; teacher of wisdom;
sapiens sapientis (gen.), sapientior -or -us, sapientissimus -a -um ADJ [XXXAO] rational; sane, of sound mind; wise, judicious, understanding; discreet;
sapienter ADV [XXXDX] wisely, sensibly;
sapientia sapientiae N (1st) F [XXXBO] wisdom (goal of philosopher, Stoic virtue); judgment/understanding; reason;
sapientia sapientiae N (1st) F [XXXBO] |prudence, discretion, discernment (L+S); good sense; good taste; intelligence;
sapineus sapinea, sapineum ADJ [XXXFS] of the fir tree; of the pine tree;
sapinus sapini N (2nd) F [XAXFS] fir tree; pine tree; its lower part;
sapio sapere, sapivi, - V (3rd) [XXXBX] taste of; understand; have sense;
sapo saponis N (3rd) M [FXXEK] soap;
saponatum saponati N (2nd) N [GXXEK] shampoo;
sapor saporis N (3rd) M [XXXBX] taste, flavor; sense of taste;
sapphir sapphiri N (2nd) F [XXHDO] blue gem; (probably lapis lazuli); sapphire (L+S);
sapphirus sapphiri N (2nd) F [XXHDO] blue gem; (probably lapis lazuli); sapphire (L+S);
sapphyrus sapphyri N (2nd) F [XXHDW] blue gem; (probably lapis lazuli); sapphire (L+S);
sappir sappiri N (2nd) F [XXQDO] blue gem; (probably lapis lazuli); sapphire (L+S);
sappirus sappiri N (2nd) F [XXQDO] blue gem; (probably lapis lazuli); sapphire (L+S);
sarabala sarabalae N (1st) F [EXXFS] loose/wide trousers (pl.); (worn in the East);
saraballa saraballae N (1st) F [DXXFS] loose/wide trousers (pl.); (worn in the East);
saraballum saraballi N (2nd) N [DXXFS] loose/wide trousers (pl.); (worn in the East);
sarabalum sarabali N (2nd) N [EXXFS] loose/wide trousers (pl.); (worn in the East);
sarabara sarabarae N (1st) F [XXXFO] loose/wide trousers (pl.); (worn in the East);
sarabarum sarabari N (2nd) N [XXXFS] loose/wide trousers (pl.); (worn in the East);
sarcasmos sarcasmi N M [XXXFS] taunt; sarcasm;
sarcina sarcinae N (1st) F [XXXBO] pack, bundle, soldier's kit; baggage (pl.), belongings, chattels; load, burden;
sarcinarius sarcinaria, sarcinarium ADJ [XXXFO] employed in carrying packs;
sarcinator sarcinatoris N (3rd) M [XXXEC] cobbler;
sarcinula sarcinulae N (1st) F [XXXDX] (small) pack/bundle; baggage (pl.), belongings/chattels, effects, paraphernalia;
sarcio sarcire, sarsi, sartus V (4th) [XXXDX] make good; redeem; restore;
sarcophagus sarcophagi N (2nd) M [XXXEC] coffin, grave;
sarculum sarculi N (2nd) N [XXXDX] hoe;
sardina sardinae N (1st) F [XAXFO] sardine; pilchard; small fish;
Sardinia Sardiniae N (1st) F [XXIDO] Sardinia; (large island west of Italy);
sardinus sardina, sardinum ADJ [DXXFS] carnelian/sardian; (deep red of a precious stone);
sardius sardia, sardium ADJ [DXXFS] carnelian/sardian; (deep red of a precious stone);
sardius sardii N (2nd) M [DXXCS] carnelian/sardian; (deep red precious stone);
sardonichus sardonicha, sardonichum ADJ [EXXFS] of/pertaining to sardonyx (precious stone); [~ lapis => sardonyx];
sardonicus sardonici N (2nd) C [EXXFW] sardonyx, precious stone;
Sardonius Sardonia, Sardonium ADJ [XXIEO] Sardinian; [~ herba => kind of acrid buttercup/poisonous plant, crowfoot (L+S)];
sardonyx sardonychos/is N C [XXXCO] sardonyx, precious stone;
Sardus Sarda, Sardum ADJ [XXIDS] Sardinian;
Sardus Sardi N (2nd) C [XXIDS] Sardinian (person);
sargus sargi N (2nd) M [XAXEC] salt-water fish, the sargue;
sario sarire, sarivi, saritus V (4th) [XAXCS] hoe; weed (crops); dig over (land);
sarisa sarisae N (1st) F [XXXES] Macedonian lance;
sarisophorus sarisophori N (2nd) M [XXXEC] Macedonian pikeman;
Sarmata Sarmatae N (1st) M [XXXDS] Sarmatian; people from south Russia/Iran;
Sarmaticus Sarmatica, Sarmaticum ADJ [XXXDS] Sarmatian; of the Sarmatian people;
sarmentum sarmenti N (2nd) N [XXXDX] shoot; twigs (pl.), cut twigs, brushwood;
sarracum sarraci N (2nd) N [XXXDO] kind of wagon/cart/wain; S:Charles's Wain constellation (Big Dipper);
sarrio sarrire, sarrivi, sarritus V (4th) [XAXCS] hoe; weed (crops); dig over (land); rake (L+S);
sarrio sarrire, sarrui, sarritus V (4th) [XAXCO] hoe; weed (crops); dig over (land);
sarritor sarritoris N (3rd) M [XAXDS] hoer; weeder;
sartago sartaginis N (3rd) F [XXXEO] frying pan; mixture/medley/jumble/farrago; stove (Cal);
sartio sartionis N (3rd) F [XAXFX] hoeing; digging-over; (in Columella; JFW guess, Old form of satio?);
sartor sartoris N (3rd) M [XXXDS] patcher; mender; A:hoer; weeder;
sat ADV [XXXCO] enough, adequately; sufficiently; well enough, quite; fairly, pretty;
sat undeclined ADJ [XXXCO] enough, adequate, sufficient; satisfactory;
satago satagere, sategi, satactus V (3rd) TRANS [XXXCO] bustle about, fuss, busy one's self; be hard pressed, have one's hands full;
Satan undeclined N M [EEXDS] Satan, the Devil; adversary (Def);
Satanas Satanae N M [EEXDS] Satan, the Devil; adversary (Def);
satanicus satanica, satanicum ADJ [GXXEK] satanic;
satanismus satanismi N (2nd) M [GXXEK] wickedness;
satelles satellitis N (3rd) C [XXXDX] attendant; courtier; follower; life guard; companion; accomplice, abettor;
satelles satellitis N (3rd) M [HTXEK] S:satellite;
satellitium satellitii N (2nd) N [XXXFS] escort; E:guard, protection;
satias satiatis N (3rd) F [XXXDX] sufficiency, abundance; distaste caused by excess;
satietas satietatis N (3rd) F [XXXDX] satiety; the state of being sated;
satio satiare, satiavi, satiatus V (1st) [XXXBX] satisfy, sate; nourish;
satio sationis N (3rd) F [XAXEZ] sowing, planting; field (Collins);
satis ADV [XXXAO] enough, adequately; sufficiently; well enough, quite; fairly, pretty;
satis undeclined ADJ [XXXAO] enough, adequate, sufficient; satisfactory;
satisdatio satisdationis N (3rd) F [XXXEC] giving bail or security;
satisfacio satisfacere, satisfeci, satisfactus V (3rd) TRANS [XXXAO] satisfy; make amends; apologize, excuse; satisfy a claim; compensate; suffice;
satisfacio satisfacere, satisfeci, satisfactus V (3rd) TRANS [XXXAO] |give satisfactory assurance (to/that); give all (attention) that is required;
satisfactio satisfactionis N (3rd) F [XXXDX] penalty; satisfaction for an offense;
satisfio satisferi, satisfactus sum V SEMIDEP [XXXAO] be satisfied; be compensated; be given enough/sufficient; (satisfacio PASS);
satius ADV [XXXCO] rather; preferably;
satius undeclined ADJ [XXXCO] better, more serviceable/satisfactory; fitter, preferable; (COMP of satis);
sativus sativa, sativum ADJ [XAXES] sown; that is sown;
sator satoris N (3rd) M [XXXDX] sower, planter; founder, progenitor (usu. divine); originator;
satrapa satrapae N (1st) M [FLXEE] governor; (provincial); viceroy; satrap;
satrapes satrapis N (3rd) M [FLXEE] governor; (provincial); viceroy; satrap;
satraps satrapis N (3rd) M [FLXEE] governor; (provincial); viceroy; satrap;
satur satura, saturum ADJ [XXXDX] well-fed, replete; rich; saturated;
satura saturae N (1st) F [XXXDX] satire;
satureia satureiae N (1st) F [XAXEC] herb (savory);
satureium satureii N (2nd) N [XAXEC] herb (savory)i (pl.)
saturitas saturitatis N (3rd) F [XXXCO] fullness/satiety (food/drink); surplus of digested food; abundance, plenitude;
saturitas saturitatis N (3rd) F [XXXCO] |condition of being imbued with a color to saturation;
Saturnali Saturnaliis N (3rd) N [XEXDS] Saturnalia; festival of Saturnalia (December);
Saturnalium Saturnalii N (2nd) N [XEXDS] Saturnalia; festival of Saturnalia (December);
Saturninus Saturnini N (2nd) M [XXXCZ] Saturninus; (revolutionary tribune);
saturo saturare, saturavi, saturatus V (1st) [XXXDX] fill to repletion, sate, satisfy; drench, saturate;
satus sata, satum ADJ [XXXDX] sprung (from); native;
satyrion satyrii N N [DAXNS] satyrion plant; drink made from it (Pliny);
satyriscus satyrisci N (2nd) M [XXXDS] little satyr;
satyrus satyri N (2nd) M [XXXDX] satyr; satyric play;
sauciatio sauciationis N (3rd) F [XXXDS] wounding;
saucio sauciare, sauciavi, sauciatus V (1st) [XXXDX] wound, hurt; gash, stab;
saucius saucia, saucium ADJ [XXXBX] wounded; ill, sick;
Saul Saulis N (3rd) M [XEQEE] Saul; King of Israel); (original name of St Paul);
Saul undeclined N M [XEQEE] Saul; King of Israel); (original name of St Paul);
Saulus Sauli N (2nd) M [XEQEE] Saul; King of Israel); (original name of St Paul);
sauna saunae N (1st) F [GXXEK] sauna;
saviatio saviationis N (3rd) F [XXXDS] kissing;
saviolum savioli N (2nd) N [XXXDX] tender kiss;
savior saviari, saviatus sum V (1st) DEP [XXXEC] kiss;
savium savi(i) N (2nd) N [XXXDX] kiss; sweetheart;
saxetum saxeti N (2nd) N [XXXEC] rocky place;
saxeus saxea, saxeum ADJ [XXXDX] rocky, stony, made of stones;
saxificus saxifica, saxificum ADJ [XXXDX] petrifying, turning to stone;
saxophonum saxophoni N (2nd) N [GDXEK] saxophone;
saxosus saxosa, saxosum ADJ [XXXDX] rocky, stony;
saxulum saxuli N (2nd) N [XXXEC] little rock;
saxum saxi N (2nd) N [XXXAX] stone;
scabellum scabelli N (2nd) N [XDXEC] footstool; a musical instrument played with the foot;
scaber scabra -um, scabrior -or -us, scaberrimus -a -um ADJ [XAXCO] rough/scabrous from disease, scabby (esp. sheep); rough/corroded (surface);
scabies scabiei N (5th) F [XXXDX] itch, mange;
scabillum scabilli N (2nd) N [XDXEC] footstool; a musical instrument played with the foot;
scabinus scabini N (2nd) M [GXXEK] alderman;
scabiosus scabiosa, scabiosum ADJ [XXXEC] scabby, mangy;
scabo scabere, scabi, - V (3rd) [XXXDX] scratch, scrape;
scabritia scabritiae N (1st) F [XXXES] roughness; B:itch; scab;
scabrities scabritiae N F [XXXFS] roughness; B:itch; scab;
scabrosus scabrosa, scabrosum ADJ [DXXES] scabrous, rough;
scaccarium scaccarii N (2nd) N [FDXDM] chessboard, game of chess;
scaciludium scaciludii N (2nd) N [GXXEK] chess (game);
scacus scaci N (2nd) M [GXXEK] chess (game);
scaena scaenae N (1st) F [XXXDX] theater stage, "boards"; scene; theater; public stage/view, publicity;
scaenalis scaenalis, scaenale ADJ [XWXFS] theatrical;
scaenarium scaenarii N (2nd) N [GXXEK] scenario; script;
scaenicus scaenica, scaenicum ADJ [XXXDX] theatrical;
scaenicus scaenici N (2nd) M [XXXDX] actor;
scaevus scaeva, scaevum ADJ [XXXEC] left, on the left; awkward;
scala scalae N (1st) F [XXXDX] ladder (pl.);
scalmus scalmi N (2nd) M [XXXEC] thole-pin, rowlock;
scalpellum scalpelli N (2nd) N [XBXDO] scalpel, lancet; small surgical knife; similar tool used in grafting;
scalpellus scalpelli N (2nd) M [XBXDO] scalpel, lancet; small surgical knife; similar tool used in grafting;
scalper scalpri N (2nd) M [XXXDX] tool for scraping/paring/cutting away/removing parts of bone/sharpening pens;
scalpo scalpere, scalpsi, scalptus V (3rd) TRANS [XXXBO] scratch, draw nails across (itch/affection); dig out (w/nails); carve/engrave;
scalpratus scalprata, scalpratum ADJ [XXXCO] fitted with a scraper; having a sharp or cutting edge;
scalprum scalpri N (2nd) N [XXXDX] tool for scraping/paring/cutting away/removing parts of bone/sharpening pens;
scamillus scamilli N (2nd) M [XXXFS] stool; little bench; T:pedestal step;
scammonea scammoneae N (1st) F [XAXEC] plant (scammony);
scammonia scammoniae N (1st) F [XAXEC] plant (scammony);
scamnum scamni N (2nd) N [XXXDX] stool, step;
scamonia scamoniae N (1st) F [XAXFX] plant (scammony); (alt. form of scammonia);
scandalizo scandalizare, scandalizavi, scandalizatus V (1st) TRANS [DEXCS] tempt to evil; cause to stumble; offend, scandalize (Bee);
scandalose ADV [GXXEK] scandalously;
scandalosus scandalosa, scandalosum ADJ [FXXEF] scandalous; slanderous;
scandalum scandali N (2nd) N [EEXCS] temptation/inducement to sin; cause of offense; stumbling block; scandal (Bee);
scandix scandicis N (3rd) F [DAXNS] chervil herb (Pliny);
scando scandere, scandi, scansus V (3rd) [XXXBX] climb; mount, ascend, get up, clamber;
scandula scandulae N (1st) F [XXXFS] roof-shingle;
scapha scaphae N (1st) F [XXXDX] skiff; light boat;
scaphium scaphii N (2nd) N [XXXEC] pot, bowl, drinking vessel;
scapula scapulae N (1st) F [XBXEC] shoulder-blades (pl.); shoulder, back; wings (Ecc);
scapulare scapularis N (3rd) N [FXXEE] scapular, short cloak, covering for shoulders; one Mary gave to St. Simon Stock;
scapulare scapularis N (3rd) N [FXXEM] |sword-belt; shoulder-strap;
scapularium scapularii N (2nd) N [FXXEM] sword-belt; shoulder-strap;
scapus scapi N (2nd) M [XXXDX] stem/stalk of a plant; shaft/upright of column/post/door frame/scroll;
scarabeus scarabei N (2nd) M [XAXFS] beetle; scarab(Pliny);
scariphatio scariphationis N (3rd) F [XXXFS] scarification; a scratched opening; (L+S gives scarifatio);
scaripho scariphare, scariphavi, scariphatus V (1st) [XXXFS] scratch open; scarify; (L+S gives scarifo, JFW's texts have -ph-);
scarpus scarpi N (2nd) M [FGXFY] abstract;
scatebra scatebrae N (1st) F [XXXDX] gush of water from the ground, bubbling spring;
scateo scatere, -, - V (2nd) [XXXDX] gush out, bubble, spring forth; swarm (with), be alive (with);
scato scatere, -, - V (3rd) [XXXDX] gush out, bubble, spring forth; swarm (with), be alive (with);
scaturigo scaturiginis N (3rd) F [XXXDX] bubbling spring;
scaturrio scaturrire, -, - V (4th) INTRANS [XXXEC] gush, bubble over;
scaurus scaura, scaurum ADJ [XXXEC] with swollen ankles;
scazon scazontis N (3rd) M [XPXEC] iambic trimeter with a spondee or trochee in the last foot;
sceleratus scelerata -um, sceleratior -or -us, sceleratissimus -a -um ADJ [XXXAO] criminal, wicked; accursed; lying under a ban; sinful, atrocious, heinous;
sceleratus scelerati N (2nd) M [XXXDX] criminal;
scelero scelerare, sceleravi, sceleratus V (1st) [XXXDX] defile;
scelerosus scelerosa, scelerosum ADJ [XXXDX] steeped in wickedness;
scelestus scelesta, scelestum ADJ [XXXDX] infamous, wicked; accursed;
scellinus scellini N (2nd) M [GXXEK] schilling (money);
scelus sceleris N (3rd) N [XXXAX] crime; calamity; wickedness, sin, evil deed;
scena scenae N (1st) F [FXXDX] theater stage, "boards"; scene; a theater; public stage/view, publicity;
scenofactorius scenofactoria, scenofactorium ADJ [EXXFS] of/pertaining to the making of tents; [ars ~ => business of tent-making];
scenopegia scenopegiae N (1st) F [EEQDS] Jewish Feast of Tabernacles;
scenophegia scenophegiae N (1st) F [EEQDW] Jewish Feast of Tabernacles;
scepticismus scepticismi N (2nd) M [GXXEK] skepticism;
scepticus sceptica, scepticum ADJ [GXXEK] skeptic;
sceptrifer sceptrifera, sceptriferum ADJ [XXXDX] bearing a scepter;
sceptrum sceptri N (2nd) N [XXXDX] scepter;
sceptuchus sceptuchi N (2nd) M [XXXEC] wand-bearer, a court official;
scheda schedae N (1st) F [XXXEC] strip of papyrus bark; a leaf of paper;
schedinummus schedinummi N (2nd) M [GXXEK] banknote;
schedula schedulae N (1st) F [FXXEM] small paper-leaf; L:schedule; document; proclamation;
schema schemae N (1st) F [XXXEC] shape, figure, form;
schema schematis N (3rd) N [XXXEC] shape, figure, form;
schematismos schematismi N M [XGXFS] florid/figurative mode of speech;
schematismus schematismi N (2nd) M [XGXFZ] florid/figurative mode of speech;
schisma schismatis N (3rd) N [DEXDS] schism/split/deep divide; separation/breaking away; (refusal to submit to Pope);
schismaticus schismatica, schismaticum ADJ [DEXEE] schismatic; pertaining to schism;
schismaticus schismatici N (2nd) M [DEXES] schismatic, separatist, seceder;
schoenicula schoeniculae N (1st) F [XXXFS] scented prostitute; prostitute anointed with schoenum;
schoenobates schoenobatae N M [XDXEC] rope-walker;
schoenus schoeni N (2nd) M [XAXES] aromatic rush; Persian distance;
schola scholae N (1st) F [XGXAO] school; followers of a system/teacher/subject; thesis/subject; area w/benches;
scholaris scholaris N (3rd) M [DXXBS] scholar, student (Bee); imperial guard (pl.) (L+S);
scholaris scholaris, scholare ADJ [XGXFO] of/belonging to a school; used in school;
scholarus scholara, scholarum ADJ [XGXFO] of/connected with the schola in which a collegium met;
scholastica scholasticae N (1st) F [XGXFO] debate on imaginary case in school of rhetoric (controversia scholastica);
scholasticus scholastica, scholasticum ADJ [XGXCO] of/appropriate to a school of rhetoric/any school;
scholasticus scholastici N (2nd) M [XGXCO] student/teacher, one who attends school; one who studies, scholar;
scholicus scholica, scholicum ADJ [XGXFO] of/belonging to a school (of rhetoric/grammar); theoretical (not actual);
scholium scholii N (2nd) N [GXXET] note; (Erasmus);
scibilis scibilis, scibile ADJ [FXXES] knowable; discernible;
scida scidae N (1st) F [XXXEC] strip of papyrus bark; a leaf of paper;
sciens scientis (gen.), scientior -or -us, scientissimus -a -um ADJ [XXXBO] conscious of (one's acts); aware/cognizant; knowledgeable/skilled, expert;
scienter scientius, scientissime ADV [XXXCO] skillfully, expertly; consciously, knowingly;
scientia scientiae N (1st) F [XXXAX] knowledge, science; skill;
scientificus scientifica, scientificum ADJ [FSXFM] scientific; learned;
scilicet ADV [XXXAX] one may know, certainly; of course;
scilla scillae N (1st) F [XAXDO] squill, sea-onion (bulbous seaside plane); squill bulb/root/preparation;
scindo scindere, scicidi, scisus V (3rd) TRANS [BXXDW] tear, rend, cut to pieces; tear (clothes/hair) in rage/grief/despair;
scindo scindere, scidi, scissus V (3rd) TRANS [XXXAO] tear, split, divide; rend, cut to pieces; tear in rage/grief/despair;
scinifes scinifos/is N C [XAHES] kind of stinging insects; very small flies, gnats; other small creatures (OLD);
sciniphes sciniphos/is N C [XAHEO] kind of stinging insects; very small flies, gnats; other small creatures (OLD);
scintilla scintillae N (1st) F [XXXDX] spark;
scintillo scintillare, scintillavi, scintillatus V (1st) [XXXDX] send out sparks;
scintillula scintillulae N (1st) F [XXXEC] little spark;
scinus scini N (2nd) F [EAXFS] mastic tree; (Vulgate Susanna 1:54);
scio scire, scivi(ii), scitus V TRANS [XXXAX] know, understand;
scio scire, scivi, scitus V (4th) TRANS [XXXAX] know, understand;
sciolus scioli N (2nd) M [XXXES] smatterer; one with a little knowledge;
sciphus sciphi N (2nd) M [FXXCL] bowl, goblet, cup; communion cup;
scipio scipionis N (3rd) M [XXXDX] ceremonial rod, baton;
Scipio Scipionis N (3rd) M [XXICO] Scipio; (P. Cornelia ~ beat Hannibal, his grandson destroyed Carthage);
scipus scipi N (2nd) M [FXXCL] bowl, goblet, cup; communion cup;
scirpea scirpeae N (1st) F [XAXEO] large basket made of bulrushes; basket-work (Cas);
scirpia scirpiae N (1st) F [XAXEO] large basket made of bulrushes; basket-work (Cas);
scirpiculus scirpicula, scirpiculum ADJ [XAXEO] used for dealing with bulrushes (of a billhook); of/made of rushes (L+S);
scirpiculus scirpiculi N (2nd) M [XAXDO] basket made of bulrushes, rush basket;
scirpo scirpare, scirpavi, scirpatus V (1st) [XAXDX] plait/make (baskets, etc.) from bulrushes;
scirpus scirpa, scirpum ADJ [XAXEO] woven/made of bulrushes; basket-work (Cas);
scirpus scirpi N (2nd) M [XAXEO] marsh plant, bulrush; (Scripus lacustris); riddle (like intricate basket-work);
scirros scirri N M [XBXNO] hard tumor;
scirto scirtare, scirtavi, scirtatus V (1st) [EDXFW] dance; (4 Ezra 6:21);
sciscitor sciscitari, sciscitatus sum V (1st) DEP [XXXDX] ask; question; consult;
scisco sciscere, scivi, scitus V (3rd) TRANS [XXXEC] investigate, inquire; (political) vote; ordain;
scisma scismatis N (3rd) N [EEXDW] schism/split/deep divide; separation/breaking away; (refusal to submit to Pope);
scissilis scissilis, scissile ADJ [XXXEO] torn, tattered (clothes); easily split, fissile (minerals);
scissor scissoris N (3rd) M [XXXDX] carver;
scissura scissurae N (1st) F [XXXDX] cleft, fissure;
scitamentum scitamenti N (2nd) N [XXXDS] food dainty; G:nicety;
scitor scitari, scitatus sum V (1st) DEP [XXXDX] inquire, ask;
scitulus scitula, scitulum ADJ [XXXDS] neat; elegant;
scitum sciti N (2nd) N [XXXDX] ordinance, statute;
scitus scita, scitum ADJ [XXXDX] having practical knowledge of, neat, ingenious; nice, excellent;
scitus scitus N (4th) M [XLXDS] decree;
sciurus sciuri N (2nd) M [XXXEC] squirrel;
scius scia, scium ADJ [XXXEO] cognizant, possessing knowledge; skilled/expert (in w/ABL);
sclodia sclodiae N (1st) F [GXXEK] sledge, sleigh;
sclopeto sclopetare, sclopetavi, sclopetatus V (1st) [GXXEK] fire rifle;
sclopetum sclopeti N (2nd) N [GXXEK] rifle;
scobis scobis N (3rd) F [XXXEC] filings, chips, shavings, sawdust;
scobo scobere, -, - V (3rd) TRANS [EXXFS] probe; look into; search; scope out; sweep (Douay) (prob. confused with V 1 1);
scola scolae N (1st) F [XGXAO] school; followers of a system/teacher/subject; thesis/subject; area w/benches;
scolastica scolasticae N (1st) F [XGXFO] debate on imaginary case in school of rhetoric (controversia scholastica);
scolasticus scolastica, scolasticum ADJ [XGXCO] of/appropriate to a school of rhetoric/any school;
scolasticus scolastici N (2nd) M [XGXCO] student/teacher, one who attends school; one who studies, scholar;
scolymos scolymi N M [DAXNS] edible thistle (Pliny);
scomber scombri N (2nd) M [XXXDX] mackerel;
scopa scopae N (1st) F [XXXCO] butcher's broom (shrub); branches/sprigs tied together (pl.); broom (sweeping);
scopo scopare, scopavi, scopatus V (1st) TRANS [EXXFS] brush/sweep away;
scopo scopere, -, - V (3rd) TRANS [EXXFW] probe; look into; search; scope out; sweep (Douay) (prob. confused with V 1 1);
scopulosus scopulosa, scopulosum ADJ [XXXFS] rocky; full of rocks;
scopulus scopuli N (2nd) M [XXXBX] rock, boulder;
scorbutus scorbuti N (2nd) M [GBXEK] scurvy;
scoria scoriae N (1st) F [XXXDS] slag, dross; (of metals);
scorpio scorpionis N (3rd) M [XAXBO] scorpion; (animal/constellation/zodiacal sign); small catapult; plant;
scorpion scorpii N N [XAXNO] plant w/poisonous root like scorpion; (leopard's-bane, Doronicum caucasicum?);
scorpios scorpii N M [XAXCO] scorpion; (animal/constellation/zodiacal sign); small catapult; plant;
scorpius scorpii N (2nd) M [XAXCO] scorpion; (animal/constellation/zodiacal sign); small catapult; plant;
scortator scortatoris N (3rd) M [XXXDX] fornicator;
scorteum scortei N (2nd) N [XXXDX] thing made of hide/hides/leather;
scorteus scortea, scorteum ADJ [XXXDX] of hide/hides, leather;
scortillum scortilli N (2nd) N [XXXDX] young prostitute; wench;
scortor scortari, - V (1st) DEP [XXXDX] consort with harlots/prostitutes; act like a harlot/promiscuously;
scortum scorti N (2nd) N [XXXDX] harlot, prostitute; male prostitute; skin, hide;
Scotia Scotiae N (1st) F [EXBCE] Scotland;
Scotus Scoti N (2nd) M [EXBDE] Scot, Scotsman, person from Scotland; Scots (pl.);
screator screatoris N (3rd) M [BXXFS] hawker; throat-clearer;
screatus screatus N (4th) M [XXXES] hawking; throat-clearing;
screo screare, screavi, screatus V (1st) INTRANS [XBXEC] clear the throat, hawk, hem;
scriba scribae N (1st) M [XXXDX] scribe, clerk;
scriblita scriblitae N (1st) F [XXXEC] kind of pastry;
scribo scribere, scripsi, scriptus V (3rd) [XXXAX] write; compose;
scribtus scribta, scribtum ADJ [BXXFX] written; composed; (archaic vpar of scribo);
scrinium scrini(i) N (2nd) N [XXXDX] box, case;
scriptito scriptitare, scriptitavi, scriptitatus V (1st) [XXXFS] write often; compose;
scripto scriptare, scriptavi, scriptatus V (1st) TRANS [EXXEP] write; compose;
scriptor scriptoris N (3rd) M [XXXBX] writer, author; scribe;
scriptorius scriptoria, scriptorium ADJ [GXXEK] writing;
scriptulum scriptuli N (2nd) N [XSXCO] unit of weight (1/24 unica, 1/288 libra); 1/288 of any unit (esp. iugerum);
scriptum scripti N (2nd) N [XXXDX] something written; written communication; literary work;
scriptura scripturae N (1st) F [XXXBX] writing; composition; scripture;
scriptus scriptus N (4th) M [XXXDS] scribe's office; being a clerk;
scripula scripulae N (1st) F [XAXNO] kind of vine/grape (used for raisins);
scripulatim ADV [XBXNO] by amounts of a scripulum (1/288 libra/pound); (2 grams); (pharmacy dose);
scripulum scripuli N (2nd) N [XSXCO] weight unit (1/24 unica, 1/288 libra, 2 grams); 1/288 of a unit (esp. iugerum);
scrobis scrobis N (3rd) C [XXXDX] ditch, trench; dike;
scrofa scrofae N (1st) F [XAXCO] sow; (esp. one used for breeding);
scrofinus scrofina, scrofinum ADJ [XAXNO] of/derived from a sow;
scrofipascus scrofipasca, scrofipascum ADJ [XAXNO] that feeds sows;
scrofipascus scrofipasci N (2nd) M [BXXFS] pig breeder;
scrotum scroti N (2nd) N [XBXDO] scrotum;
scrupeda scrupedae N (1st) F [XXXFS] hobbling; shambling (walk);
scrupeus scrupea, scrupeum ADJ [XXXDX] composed of sharp rocks;
scruposus scruposa, scruposum ADJ [XXXEC] of sharp stones, rugged, rough;
scrupula scrupulae N (1st) F [XXXEC] anxiety, doubt, scruple;
scrupulositas scrupulositatis N (3rd) F [FXXEM] rough spot, jagged edge; hesitation;
scrupulosus scrupulosa, scrupulosum ADJ [XXXDX] careful, accurate, scrupulous;
scrupulum scrupuli N (2nd) N [XSXCO] unit of weight (1/24 unica, 1/288 libra); 1/288 of any unit (esp. iugerum);
scrupulus scrupuli N (2nd) M [XXXEC] small stone; fraction of an ounce (Erasmus); scruple;
scrupus scrupi N (2nd) F [XXXEC] worry, anxiety;
scrupus scrupi N (2nd) M [XXXEC] sharp stone;
scruta scrutae N (1st) F [EXXEP] pot;
scrutabilis scrutabilis, scrutabile ADJ [FXXEM] searchable;
scrutamen scrutaminis N (3rd) N [FXXEM] scrutiny;
scrutaria scrutariae N (1st) F [XXXFK] second-hand good; flea-market;
scrutarius scrutari(i) N (2nd) M [XXXEO] junk merchant; second hand dealer; broker (Cal);
scrutatio scrutationis N (3rd) F [FXXEM] investigating, vetting, scrutinizing;
scrutillus scrutilli N (2nd) M [XXXFO] kind of sausage;
scrutinium scrutini(i) N (2nd) N [XXXEO] search (record), examination (for hidden); inquiry/investigation/scrutiny (L+S);
scrutino scrutinare, scrutinavi, scrutinatus V (1st) TRANS [EXXDP] investigate; examine closely/strictly; scrutinize;
scrutinor scrutinari, scrutinatus sum V (1st) DEP [EXXDP] investigate; examine closely/strictly; scrutinize;
scruto scrutare, scrutavi, scrutatus V (1st) TRANS [DXXDS] search/probe/examine carefully/thoroughly; explore/scan/scrutinize/investigate;
scrutor scrutari, scrutatus sum V (1st) DEP [XXXAO] search/probe/examine carefully/thoroughly; explore/scan/scrutinize/investigate;
scrutor scrutoris N (3rd) M [XXXCO] searcher/investigator/inquirer; scrutinizer/watcher/examiner; who looks closely;
scrutum scruti N (2nd) N [XXXCS] trash (pl.), old/broken stuff; job lot; trumpery;
sculpo sculpere, sculpsi, sculptus V (3rd) TRANS [XTXCO] carve, engrave (inscription/face); fashion/work into form by carving/engraving;
sculponea sculponeae N (1st) F [XXXDS] cheap wooden shoe;
sculptilis sculptilis, sculptile ADJ [XXXDX] engraved;
sculptor sculptoris N (3rd) M [XDXEC] sculptor;
scurra scurrae N (1st) M [XXXBO] fashionable idler, man about town, rake; professional buffoon, comedian/clown;
scurrilitas scurrilitatis N (3rd) F [XXXEO] buffoonery; quality of a scurra, untimely/offensive humor;
scurriliter ADV [XXXFO] in the manner of a scurra, with untimely/offensive humor/buffoonery;
scurror scurrari, scurratus sum V (1st) DEP [XXXFO] play the "man about town"; dine off one's jokes;
scutale scutalis N (3rd) N [XXXFO] device for controlling missile in type of sling; thong of a sling (L+S);
scutarior scutarioris N (3rd) M [EXXDW] shield-bearer;
scutarius scutaria, scutarium ADJ [EWXFS] of/on/belonging to shield;
scutarius scutarii N (2nd) M [XWXFO] shield maker; guard equipped with shield/scutum (Late empire) (L+S);
scutatus scutata, scutatum ADJ [XXXDX] armed with a long wooden shield;
scutella scutellae N (1st) F [XXXEO] saucer, small shallow/flat dish/pan; dish used as stand for other vessels;
scutellum scutelli N (2nd) N [GXXEK] escutcheon;
scutica scuticae N (1st) F [XXXDX] strap; instrument of punishment; lash, whip;
scutra scutrae N (1st) F [XXXEO] shallow/flat dish/pan/tray/platter; (square); shovel (Vulgate);
scutula scutulae N (1st) F [XXXCO] small shallow dish/pan; figure of lozenge/rhombus/diamond shape;
scutula scutulae N (1st) F [XXXEO] wooden cylinder; roller; secret writing/letter (L+S); cylindrical snake;
scutulata scutulatae N (1st) F [XXXDS] checked garment;
scutulatum scutulati N (2nd) N [XXXEC] checked cloths (pl.), checks;
scutulatus scutulata, scutulatum ADJ [GXXEK] cross-ruled;
scutulum scutuli N (2nd) N [XXXEO] little shield; [~operta => shoulder blades];
scutum scuti N (2nd) N [XXXBX] shield; (heavy shield of Roman legion infantry);
scymnus scymni N (2nd) M [XAXEC] cub, whelp;
scyphus scyphi N (2nd) M [FXXCM] bowl, goblet, cup; communion cup; two-handled drinking vessel;
scytala scytalae N (1st) F [XXXEO] wooden cylinder; roller; secret writing/letter (L+S); cylindrical snake;
scytale scytales N F [XXXEO] wooden cylinder; roller; secret writing/letter (L+S); cylindrical snake;
sebboleth undeclined N N [EEQFW] scibboleth (grain ear) which mispronounciation Gileadites uncovered Ephraimite;
sebum sebi N (2nd) N [XXXDX] suet, tallow, hard animal fat;
secamentum secamenti N (2nd) N [XTXNO] piece of carpentry;
secedo secedere, secessi, secessus V (3rd) [XXXDX] withdraw; rebel; secede;
secerno secernere, secrevi, secretus V (3rd) [XXXDX] separate;
secespita secespitae N (1st) F [XEXEO] type of sacrificial knife;
secessio secessionis N (3rd) F [XXXDX] revolt, secession;
secessus secessus N (4th) M [XXXDX] withdrawal; secluded place;
secius ADV [XXXDX] otherwise, none the less;
secludo secludere, seclusi, seclusus V (3rd) [XXXDX] shut off;
seclusus seclusa, seclusum ADJ [XXXDS] remote;
seco secare, secavi, secatus V (1st) TRANS [EXXFT] cut, sever; decide; divide in two/halve/split; slice/chop/cut up/carve; detach;
seco secare, secui, sectus V (1st) TRANS [XXXAO] cut, sever; decide; divide in two/halve/split; slice/chop/cut up/carve; detach;
secor seci, secutus sum V (3rd) DEP [XXXAO] follow; escort/attend/accompany; aim at/reach after/strive for/make for/seek;
secor seci, secutus sum V (3rd) DEP [XXXAO] |support/back/side with; obey, observe; pursue/chase; range/spread over; attain;
secretarium secretarii N (2nd) N [XXXEO] secret/remote/solitary/hiding place/retreat; seat apart; judge's chamber;
secretarium secretarii N (2nd) N [EEXDS] |council chamber; conclave, consistory; private chapel; retirement place;
secretarius secretarii N (2nd) M [GXXEK] secretary;
secretio secretionis N (3rd) F [XXXFS] separation;
secreto ADV [XXXDX] separately; secretly, in private;
secretum secreti N (2nd) N [XXXDX] secret, mystic rite, haunt;
secretus secreta -um, secretior -or -us, secretissimus -a -um ADJ [XXXAX] separate, apart (from); private, secret; remote; hidden;
sectarius sectaria, sectarium ADJ [XXXDS] castrated; gelded;
sectilis sectilis, sectile ADJ [XXXDX] capable of being cut into thin layers;
sectio sectionis N (3rd) F [XBXBO] cutting/severing; mowing; surgery; castration; disposal/buying up booty;
sectivus sectiva, sectivum ADJ [GXXEK] severed; sectioned;
sector sectari, sectatus sum V (1st) DEP [XXXBX] follow continually; pursue; pursue with punishment; hunt out; run after;
sectura secturae N (1st) F [XXXDX] quarry (pl.);
secubitus secubitus N (4th) M [XXXDX] sleeping apart from one's spouse or lover;
secubo secubare, secubui, - V (1st) [XXXDX] sleep apart from one's spouse or lover; sleep alone; live alone;
secularitas secularitatis N (3rd) F [EEXCM] worldliness; worldly life;
seculariter ADV [EEXCM] worldly, in a worldly fashion;
secularus seculara -um, secularior -or -us, secularissimus -a -um ADJ [EEXCM] secular/temporal/worldly (as opposed to ecclesiastical); lay, laic;
secularus seculari N (2nd) M [EEXCM] layman (as opposed to ecclesiastical);
seculis seculis, secule ADJ [EEXCM] secular/temporal/earthly/worldly; transitory; pagan;
seculizo seculizare, seculizavi, seculizatus V (1st) INTRANS [EEXCM] live a worldly life;
seculum seculi N (2nd) N [EEXCM] world/universe; secular/temporal/earthly/worldly affairs/cares/temptation;
secum seci N (2nd) N [XXXDS] suet; tallow; hard animal fat; (sebum);
secunda secundae N (1st) F [XXXDS] after-birth (pl.); second/inferior parts;
secunda secundae N (1st) F [GXXEK] second (measure of time);
secundanus secundani N (2nd) M [XXXDX] soldiers (pl.) of the second legion;
secundarius secundaria, secundarium ADJ [XXXES] second-rate; of the second rank;
secundo secundare, secundavi, secundatus V (1st) TRANS [XXXCO] make conditions favorable (winds/deities), favor; adjust, adapt; prosper;
secundogenitus secundogenita, secundogenitum ADJ [FXXFM] second-born;
secundum PREP ACC [XXXBS] after; according to; along/next to, following/immediately after, close behind;
secundum secundi N (2nd) N [XXXCS] good luck/fortune (pl.), success; favorable circumstances;
secundus secunda -um, secundior -or -us, secundissimus -a -um ADJ [XXXAX] next, following; second; substituted; secondary/inferior; subordinate;
secundus secunda -um, secundior -or -us, secundissimus -a -um ADJ [XXXAX] |favorable, fair (wind/current); fortunate, propitious; smooth, w/the grain;
securicula securiculae N (1st) F [XXXFS] hatchet; hatchet-shaped mortise;
securifer securifera, securiferum ADJ [XXXDX] armed with axe;
securiger securigera, securigerum ADJ [XXXDX] armed with axe;
securis securis N (3rd) F [XXXBO] ax (battle/headsman's), hatchet, chopper; (death) blow; vine-dresser's blade;
securis securis N (3rd) F [XXXBO] |ax (bundled in fasces); sovereignty (usu. pl.), authority, domain, supremacy;
securitas securitatis N (3rd) F [XXXDX] freedom from care; carelessness; safety, security;
securus secura, securum ADJ [XXXAX] secure, safe, untroubled, free from care;
secus ADV [XXXAO] otherwise; differently, in another way; contrary to what is right/expected;
secus PREP ACC [XXXCO] by, beside, alongside; in accordance with;
secus undeclined N N [XBXDS] sex;
secutor secutoris N (3rd) M [XXXDS] pursuer; attendant;
secuutus secuuti N (2nd) M [FXXEN] follower, pursuer;
sed CONJ [XXXAX] but, but also; yet; however, but in fact/truth; not to mention; yes but;
sedatio sedationis N (3rd) F [XXXDS] calming;
sedatus sedata, sedatum ADJ [XXXDX] calm, untroubled; quiet;
sedda seddae N (1st) F [AXXBS] seat (usu. no back/arms), stool, chair; chair of magistrate/office/teacher;
sedda seddae N (1st) F [AXXBS] |sedan/carrying chair; toilet seat, stool; work-stool; coach/wagon seat; saddle;
sedecim -, -, sedecie(n)s NUM [XXXDX] sixteen;
sedecula sedeculae N (1st) F [XXXEC] low seat, stool;
sedentarius sedentaria, sedentarium ADJ [XXXDS] sitting; sedentary;
sedeo sedere, sedi, sessus V (2nd) [XXXAX] sit, remain; settle; encamp;
sedes sedis N (3rd) F [XXXAX] seat; home, residence; settlement, habitation; chair;
sedile sedilis N (3rd) N [XXXDX] seat, chair, bench, stool; that which may be sat on; armchair;
seditio seditionis N (3rd) F [XXXBX] sedition, riot, strife,rebellion;
seditiosus seditiosa, seditiosum ADJ [XXXDX] mutinous; troubled; quarrelsome;
sedo sedare, sedavi, sedatus V (1st) [XXXDX] settle, allay; restrain; calm down;
seduco seducere, seduxi, seductus V (3rd) [XXXDX] lead away, lead apart; lead astray, seduce;
seductio seductionis N (3rd) F [XXXDS] leading aside; separation; E:leading astray; seduction;
seductor seductoris N (3rd) M [EEXDX] seducer (eccl.);
seductus seducta, seductum ADJ [XXXDX] distant; retired, secluded;
sedulitas sedulitatis N (3rd) F [XXXDX] assiduity, painstaking attention (to);
sedulo ADV [XXXDX] carefully;
sedulus sedula, sedulum ADJ [XXXBX] attentive, painstaking, sedulous;
seges segetis N (3rd) F [XXXBX] grain field; crop;
segestra segestrae N (1st) F [EXXFS] bad-weather-covering;
segestre segestris N (3rd) N [EXXFS] bad-weather-covering;
segmentatus segmentata, segmentatum ADJ [XXXEC] adorned with borders or patches;
segmentum segmenti N (2nd) N [XXXEC] cutting, shred; borders/patches (pl.) of purple or gold;
segnipes (gen.), segnipedis ADJ [XXXEC] slow-footed;
segnis segne, segnior -or -us, segnissimus -a -um ADJ [XXXAO] slow, sluggish, torpid, inactive; slothful, unenergetic; slow moving, slow;
segnitas segnitatis N (3rd) F [XXXEO] sloth, sluggishness;
segniter segnitius, segnitissime ADV [XXXBO] half-heartedly; without spirit/energy, feebly; [nihlo ~ius => no less actively];
segnitia segnitiae N (1st) F [XXXCO] sloth, sluggishness, inertia; weakness, feebleness; disinclination for action;
segnities segnitiei N (5th) F [XXXCO] sloth, sluggishness, inertia; weakness, feebleness; disinclination for action;
segrego segregare, segregavi, segregatus V (1st) [XXXDX] remove, separate;
Seia Seiae N (1st) F [XEINO] Seia; (tutelary goddess of grain at time of sowing);
seichus seichi N (2nd) M [GXXEK] sheik;
seipse seipsa, seipsum PRON [EXXCE] he himself, she herself, it itself; they themselves (pl.);
seisina seisinae N (1st) F [FLXFJ] seisin; possession as freehold;
seisitus seisita, seisitum ADJ [FLXFJ] seized; taken in seisin;
seiugatus seiugata, seiugatum ADJ [XXXEC] separated;
seiugis seiugis N (3rd) M [XXXEC] chariot drawn by six horses;
seiunctim ADV [XXXEC] separately;
seiunctio seiunctionis N (3rd) F [XXXFS] separation;
Seius Sei N (2nd) M [XLICO] Seius; (Roman gens name); fictitious name in law; [M. Seius => ally of Caesar];
Seius Seia, Seium ADJ [XLICO] Seius; (Roman gens); fictitious name in law; [M. Seius => supporter of Caesar];
sejungo sejungere, sejunxi, sejunctus V (3rd) [XXXDX] separate; exclude;
SELAH undeclined V [DEQEW] selah, musical pause (Psalms); sing loud; change pitch; (full meaning unknown);
selectio selectionis N (3rd) F [XXXEC] choosing out, selection;
selectivus selectiva, selectivum ADJ [GXXEK] selective;
selego selegere, selegi, selectus V (3rd) TRANS [XXXDO] select, choose, pick out; weed out;
selibra selibrae N (1st) F [XXXDX] half-pound;
seligo seligere, selegi, selectus V (3rd) TRANS [XXXCO] select, choose, pick out; weed out;
seliquastrum seliquastri N (2nd) N [XXXEO] seat, kind of seat/stool;
sella sellae N (1st) F [XXXBO] seat (usu. no back/arms), stool, chair; chair of magistrate/office/teacher;
sella sellae N (1st) F [XXXBO] |sedan/carrying chair; toilet seat, stool; work-stool; coach/wagon seat; saddle;
sellaria sellariae N (1st) F [XXXDS] sitting/drawing-room. place w/seats; debauchery; prostitute, public courtesan;
sellariolus sellariola, sellariolum ADJ [XXXFO] of/for sitting, equipped w/stools (not couches); (like common diningroom);
sellaris sellaris N (3rd) M [DXXFS] saddle;
sellaris sellaris, sellare ADJ [DXXES] chair-; of a chair/seat; furnished w/saddles;
sellarium sellari(i) N (2nd) N [XXXEO] privy, toilet; outhouse;
sellarius sellari(i) N (2nd) M [XXXEO] male prostitute (on a couch); member of chariot team (w/unknown function);
sellisternium sellisterni(i) N (2nd) N [XEXEO] religious banquet w/seats for goddesses; religious banquets (pl.) for goddesses;
sellula sellulae N (1st) F [XXXEO] little chair/seat; stool (L+S); sedan chair;
sellularius sellularia, sellularium ADJ [XXXFS] sedentary worker; (who sits on a stool); mechanic;
sellularius sellularia, sellularium ADJ [XXXEO] sedentary; engaged in a sedentary occupation/trade; of a chair/stool;
semanticus semantica, semanticum ADJ [GXXEK] semantics;
semaphorum semaphori N (2nd) N [GXXEK] traffic signal;
Semeitica Semeiticae N (1st) F [EXQFW] family of Semei/Shimi; (son of Gerson, grandson of Levi);
semen seminis N (3rd) N [XXXAX] seed;
semenstris semenstris, semenstre ADJ [XXXDX] half-yearly; of six month duration;
sementerium sementerii N (2nd) N [FXXEM] cemetery;
sementifer sementifera, sementiferum ADJ [XAXEC] seed-bearing, fruitful;
sementis sementis N (3rd) F [XXXDX] sowing, planting;
sementivum sementivi N (2nd) N [XAXEO] crops (pl.) sown in normal sowing time (for Romans late autumn);
sementivus sementiva, sementivum ADJ [XAXCO] of sowing/seed-time; [feriae ~ => festival after sowing; pirum ~ => late pear];
semermis semermis, semerme ADJ [XWXDO] half-armed; badly equipped;
semermus semerma, semermum ADJ [XWXDO] half-armed; badly equipped;
semestris semestris, semestre ADJ [XXXDX] half-yearly; of six months' duration;
semesus semesa, semesum ADJ [XXXDX] half-eaten;
semetipse semetipsa, semetipsum PRON [EXXCE] he himself, she herself, it itself; they themselves (pl.); (intensive);
semiadapertus semiadaperta, semiadapertum ADJ [XXXDX] half-open;
semianimis semianimis, semianime ADJ [XXXDX] half-alive;
semianimus semianima, semianimum ADJ [XXXDX] half-alive;
semiapertus semiaperta, semiapertum ADJ [XXXDX] half-open;
semibos semibova, semibovum ADJ [XYXEO] half-bull/ox; (the Minotaur);
semibos semibovi N (2nd) M [XYXES] half-bull/ox; (the Minotaur);
semicaper semicapra, semicaprum ADJ [XYXEO] half-goat (Pan, Satyrs); of a Faun (L+S);
semicaper semicapri N (2nd) M [XYXES] half-goat (Pan, Satyrs); a Faun (L+S);
semicinctium semicinctii N (2nd) N [XXXEO] narrow girdle; semi-girdle (L+S); narrow apron;
semicintium semicintii N (2nd) N [EXXFW] narrow girdle; semi-girdle (L+S); narrow apron;
semicircumferentia semicircumferentiae N (1st) F [FXXFM] semi-circumference;
semicoctus semicocta, semicoctum ADJ [XXXFS] half-cooked;
semicolon semicoli N N [GGXEK] semicolon;
semicorda semicordae N (1st) F [FSXEZ] semicord; semi-chord of circle (mathematics);
semicrematus semicremata, semicrematum ADJ [XXXDX] half-burned;
semicremus semicrema, semicremum ADJ [XXXDX] half-burned;
semicubitalis semicubitalis, semicubitale ADJ [XSXEC] half cubit long;
semideus semidea, semideum ADJ [XXXEC] half-divine;
semideus semidei N (2nd) M [XXXEC] demigod;
semidiameter semidiametri N (2nd) M [FSXEZ] semi-diameter;
semiditonus semiditoni N (2nd) M [FDXEM] minor third;
semidoctus semidocta, semidoctum ADJ [XXXEC] half-taught;
semiermis semiermis, semierme ADJ [XWXDO] half-armed; badly equipped;
semiermus semierma, semiermum ADJ [XWXDO] half-armed; badly equipped;
semiesus semiesa, semiesum ADJ [XXXDS] half-eaten; (semesus);
semifactus semifacta, semifactum ADJ [XXXEC] half-done, half-finished;
semifer semifera, semiferum ADJ [XXXDX] half-wild; half-monster;
semigermanus semigermana, semigermanum ADJ [XXXEC] half-German;
semigravis semigravis, semigrave ADJ [XXXEC] half-overcome;
semigro semigrare, semigravi, semigratus V (1st) INTRANS [XXXFS] go away;
semihians (gen.), semihiantis ADJ [XXXDX] half-open;
semihomo semihominis N (3rd) M [XXXDX] half-man, half-human (half monster);
semihora semihorae N (1st) F [XXXEC] half hour;
semilacer semilacera, semilacerum ADJ [XXXDX] half-mangled;
semilautus semilauta, semilautum ADJ [XXXFS] half-washed;
semiliber semilibra, semilibrum ADJ [XXXDS] half-free;
semilixa semilixae N (1st) M [XXXEC] half sutler, "little more than a camp follower";
semimarinus semimarina, semimarinum ADJ [XXXDX] half belonging to the_sea;
semimas (gen.), semimaris ADJ [XXXDS] emasculated;
semimas semimaris N (3rd) M [XXXDX] half-male; hermaphrodite; unmanned/emasculated person;
seminarista seminaristae N (1st) M [GXXEK] seminarist; one who goes to seminars;
seminarium seminari(i) N (2nd) N [XXXDX] seminary;
seminarium seminarii N (2nd) N [GXXEK] seminary;
seminator seminatoris N (3rd) M [XXXDS] originator; producer;
seminex (gen.), seminecis ADJ [XXXDX] half-dead;
seminiverbius seminiverbii N (2nd) M [EXXFP] babbler; word-sower (Rhiems);
semino seminare, seminavi, seminatus V (1st) [XXXDX] plant, sow;
seminudus seminuda, seminudum ADJ [XXXDX] half-naked;
semiologia semiologiae N (1st) F [GSXEK] semiology;
semiophorum semiophori N (2nd) N [GXXEK] traffic signal;
semipaganus semipagani N (2nd) C [XXXFS] half-rustic;
semipes semipedis N (3rd) M [FDXES] half-foot/pes; half foot of ground; half metrical foot; half lame (L+S);
semiplenus semiplena, semiplenum ADJ [XXXDX] half-full; half-manned (ships), half-strength (military units);
semiputatus semiputata, semiputatum ADJ [XXXDX] half-pruned;
semirasus semirasa, semirasum ADJ [XXXDS] half-shaven;
semireductus semireducta, semireductum ADJ [XXXDX] half bent back;
semirefectus semirefecta, semirefectum ADJ [XXXEC] half-repaired;
semirefetcus semirefetca, semirefetcum ADJ [XXXDX] half-repaired;
semirutus semiruta, semirutum ADJ [XXXDX] half-ruined or demolished;
semis semissis N (3rd) M [XXXDX] half as; half; half of any unit; 6 percent per annum (1/2% per month);
semisepultus semisepulta, semisepultum ADJ [XXXDX] half-buried;
semisomnus semisomna, semisomnum ADJ [XXXDX] half-asleep, drowsy;
semisos semissis N (3rd) M [XXXDX] half as; half; half of any unit; 6 percent per annum (1/2% per month);
semisupinus semisupina, semisupinum ADJ [XXXDX] half-lying on one's back;
semita semitae N (1st) F [XXXDX] path;
semitalis semitalis, semitale ADJ [XXXEC] of the footpaths;
semitarius semitaria, semitarium ADJ [XXXEC] of the footpaths;
semitonium semitonii N (2nd) N [DDXFS] semi-tone; half-tone;
semitonus semitoni N (2nd) M [XDXET] semitone; (musical);
semiustulatus semiustulata, semiustulatum ADJ [XXXEC] half-burnt;
semiustus semiusta, semiustum ADJ [XXXDX] half-burnt, singed;
semivir semivira, semivirum ADJ [XXXDX] effeminate;
semivir semiviri N (2nd) M [XXXDX] half man;
semivivus semiviva, semivivum ADJ [XXXDX] half-alive, almost dead;
semivocalis semivocalis, semivocale ADJ [XXXEZ] half-sounding; semi-vocal; G:vowel (Collins);
semodius semodi(i) N (2nd) M [XSICO] Roman dry measure; (1/2 modus, 2 gallons); vessel of this capacity;
semotus semota, semotum ADJ [XXXDX] distant, remote;
semoveo semovere, semovi, semotus V (2nd) [XXXES] separate, set aside (Collins); remove, set apart, isolate (Nelson);
semper ADV [XXXAX] always;
sempiternalis sempiternalis, sempiternale ADJ [EEXDP] everlasting;
sempiternaliter ADV [EEXFP] everlastingly; perpetually;
sempiterne ADV [XXXEO] eternally, perpetually, everlastingly, permanently;
sempiternitas sempiternitatis N (3rd) F [XXXFO] eternity; endless existence; perpetuity;
sempiterno ADV [XXXEO] eternally, perpetually, everlastingly, permanently;
sempiternus sempiterna, sempiternum ADJ [XXXCO] perpetual/everlasting/permanent/eternal; lasting forever/for relevant period;
Sempronianus Semproniana, Sempronianum ADJ [XXXFS] Sempronian; of gens Sempronia; (in title of laws by Ti./C. Gracchus);
Sempronius Sempronia, Sempronium ADJ [XXXFS] Sempronian; of gens Sempronia; (in title of laws by Ti./C. Gracchus);
semuncia semunciae N (1st) F [XXXDX] twenty-fourth part (of a pound, etc); a minimal amount;
semunciarius semunciaria, semunciarium ADJ [XXXEC] of the fraction 1/24;
semustulatus semustulata, semustulatum ADJ [XXXEC] half-burnt;
semustus semusta, semustum ADJ [XXXDX] half-burnt, singed;
sen undeclined N N [DEQEW] sin, shin; (21st letter of Hebrew alphabet); (transliterate as S and SH);
senaculum senaculi N (2nd) N [XXXEC] open space in the Forum, used by the Senate;
senariolus senarioli N (2nd) M [XPXFS] little trimeter; small verse of six feet;
senarius senaria, senarium ADJ [XXXEC] composed of six in a group;
senator senatoris N (3rd) M [XXXDX] senator;
senatorius senatoria, senatorium ADJ [XXXDX] of a senator,senatorial;
senatus senata, senatum ADJ [GXXFK] Sienna-earth-colored;
senatus senatus N (4th) M [XXXAX] senate;
Senatusconsultum Senatusconsulti N (2nd) N [XLXCS] decree of the Senate;
senatusconsultum senatusconsulti N (2nd) N [XLXCO] recommendation of Roman Senate to magistrate; Senate's decision;
Senatusconsultus Senatusconsultus N (4th) M [DLXFS] decree of the Senate;
Seneca Senecae N (1st) M [XDXCS] Seneca; playwright; philosopher;
senecta senectae N (1st) F [XXXCS] old age; extreme old age; senility; old men collectively; shed snake skin;
senectus senecta, senectum ADJ [XXXES] very old, aged;
senectus senectutis N (3rd) F [XXXAX] old age; extreme age; senility; old men; gray hairs; shed snake skin;
seneo senere, -, - V (2nd) [XXXDX] be old;
senesco senescere, senui, - V (3rd) [XXXDX] grow old; grow weak, be in a decline; become exhausted;
senex senis N (3rd) M [XXXDX] old man;
senex senis (gen.), senior -or -us, - ADJ [XXXAX] aged, old; [senior => Roman over 45];
senilis senilis, senile ADJ [XXXDX] senile, aged;
senio senionis N (3rd) M [XXXES] six on a die;
senior senioris N (3rd) M [XXXDX] older/elderly man, senior; (in Rome a man over 45);
senipes senipedis N (3rd) M [FXXEN] steed; (six-foot);
senium seni(i) N (2nd) N [XXXDX] condition of old age; melancholy, gloom;
Senones Senonis N (3rd) M [XXXDX] Senones; tribe of central Gaul (Seine valley);
sensatus sensata, sensatum ADJ [EXXEP] intelligent;
sensibilis sensibilis, sensibile ADJ [XXXDX] perceptible, sensible; detectable/knowable by senses; capable of sensation;
sensibilitas sensibilitatis N (3rd) F [GXXEK] sensitivity;
sensiculus sensiculi N (2nd) M [XXXEC] little sentence;
sensifer sensifera, sensiferum ADJ [XXXEC] producing sensation;
sensifico sensificare, sensificavi, sensificatus V (1st) [GXXEK] sensitize;
sensilis sensilis, sensile ADJ [XXXES] perceptible; having sensation (Collins); sensitive (Nelson);
sensim ADV [XXXDX] slowly, gradually, cautiously;
sensitivus sensitiva, sensitivum ADJ [FEXDF] sensitive, detectable/knowing through the senses, perceiving;
sensorius sensoria, sensorium ADJ [GXXEK] sensory;
sensualis sensualis, sensuale ADJ [FXXEF] sensual; desiring sensually; belonging to sensual desire;
sensualitas sensualitatis N (3rd) F [FXXDF] sensuality;
sensum sensi N (2nd) N [XXXFS] thought;
sensus sensus N (4th) M [XXXAX] feeling, sense;
sententia sententiae N (1st) F [XXXAX] opinion, feeling, way of thinking; thought, meaning, sentence/period; purpose;
sententio sententiare, sententiavi, sententiatus V (1st) [XXXFM] decree; L:pronounce sentence;
sententiola sententiolae N (1st) F [XXXEC] short sentence, maxim, aphorism;
sententiose ADV [XXXEC] pithily;
sententiosus sententiosa, sententiosum ADJ [XXXEC] pithy, sententious;
senticetum senticeti N (2nd) N [XXXEC] thorn-brake;
sentimentalis sentimentalis, sentimentale ADJ [GXXEK] sentimental;
sentimentum sentimenti N (2nd) N [GXXEK] feeling, opinion;
sentina sentinae N (1st) F [XXXDX] bilgewater; scum or dregs of society;
sentio sentire, sensi, sensus V (4th) [XXXAX] perceive, feel, experience; think, realize, see, understand;
sentis sentis N (3rd) M [XXXDX] thorn, briar;
sentisco sentiscere, -, - V (3rd) INTRANS [XXXEC] begin to perceive;
sentus senta, sentum ADJ [XXXDX] rough, rugged, uneven;
senus sena, senum ADJ [XXXDX] six each (pl.);
seorsum ADV [XXXDX] separately, apart from the rest;
seorsus ADV [XXXDX] separately, apart from the rest;
separ (gen.), separis ADJ [XXXDX] separate, distinct;
separatim ADV [XXXDX] apart, separately;
separatio separationis N (3rd) F [XXXCO] separation; division; severing;
separatista separatistae N (1st) M [GXXEK] separatist;
separo separare, separavi, separatus V (1st) [XXXBX] divide, distinguish; separate;
sepeleo sepelere, sepelevi, sepeletus V (2nd) TRANS [EXXFW] bury/inter; (Romans cremate + inter ashes); submerge, overcome; suppress; ruin;
sepelio sepelire, sepelivi, sepultus V (4th) TRANS [XXXBO] bury/inter; (Romans cremate + inter ashes); submerge, overcome; suppress; ruin;
sepelo sepelere, sepeli, sepelitus V (3rd) TRANS [DXXES] bury/inter; (Romans cremate + inter ashes); submerge, overcome; suppress; ruin;
sepes (gen.), sepedis ADJ [XXXFO] six-footed;
sepes sepis N (3rd) F [XXXCO] hedge; fence; anything planted/erected to form surrounding barrier;
sepia sepiae N (1st) F [XXXDX] cuttlefish; the secretion of a cuttlefish used as ink, ink;
sepiaceus sepiacea, sepiaceum ADJ [GXXEK] sepia-colored;
sepio sepire, sepivi, sepitus V (4th) TRANS [XXXEW] surround/envelop/enfold/encircle; clothe/cover/protect; close/seal off; shut in;
sepio sepire, sepivi, sepitus V (4th) TRANS [XXXEW] |hedge/fence in, surround (w/hedge/wall/fence/barrier/troops); enclose; confine;
sepio sepire, sepsi, septus V (4th) TRANS [XXXAO] surround/envelop/enfold/encircle; clothe/cover/protect; close/seal off; shut in;
sepio sepire, sepsi, septus V (4th) TRANS [XXXAO] |hedge/fence in, surround (w/hedge/wall/fence/barrier/troops); enclose; confine;
seplasium seplasi(i) N (2nd) N [XXXDX] perfume; Seplasian unguent;
sepono seponere, seposui, sepositus V (3rd) [XXXDX] put away from one; disregard; isolate; reserve;
sepositus seposita, sepositum ADJ [XXXDS] remote; distinct;
Sept. abb. ADJ [XXXDX] September (month/mensis understood); abb. Sept.;
septem septimus -a -um, septeni -ae -a, septie(n)s NUM [XXXAX] seven;
September Septembris N (3rd) M [XXXCO] September; (7th month before Caesar, 9th after); abb. Sept.;
September Septembris, Septembre ADJ [XXXCO] September (month/mensis understood); abb. Sept.; of/pertaining to September;
septemdecim NUM [XXXEC] seventeen;
septemfluus septemflua, septemfluum ADJ [XXXDX] that flows in seven streams ("seven-flowing mouth of the Nile");
septemgeminus septemgemina, septemgeminum ADJ [XXXDX] sevenfold;
septemplex (gen.), septemplicis ADJ [XXXCO] sevenfold; of/having seven (layers/mouths, shield w/7 layers, river w/7 mouths);
septempliciter ADV [EXXFS] sevenfold; seven times; in a sevenfold manner;
septemtrio septemtrionis N (3rd) M [XSXBO] Big/Little Dipper (s./pl.); north, north regions/wind; brooch w/7 stones;
septemtrional septemtrionalis N (3rd) N [XXXEO] northern part of a country/region, the North;
septemtrionalis septemtrionalis, septemtrionale ADJ [XXXCO] northern; in northern hemisphere (constellations); North (Sea);
septemtrionarius septemtrionaria, septemtrionarium ADJ [XXXFO] northern; northerly;
septemviralis septemviralis, septemvirale ADJ [XLXDS] septemviral; of the septemviri/board of seven magistrates;
septemviratus septemviratus N (4th) M [XLXDS] septemvir's office; office of the septemviri/board of seven magistrates;
septenarius septenaria, septenarium ADJ [XXXEC] containing seven;
septendecim NUM [XXXDX] seventeen;
septentrio septentrionis N (3rd) M [XSXBO] Big/Little Dipper (s./pl.); north, north regions/wind; brooch w/7 stones;
septentrional septentrionalis N (3rd) N [XXXEO] northern part of a country/region, the North; northern regions (pl.);
septentrionalis septentrionalis, septentrionale ADJ [XXXCO] northern, north-; in northern hemisphere (constellations); North (Sea);
septentrionarius septentrionaria, septentrionarium ADJ [XXXFO] northern; northerly;
septicaemia septicaemiae N (1st) F [GBXEK] septicaemia, septic poisoning;
septicollis septicollis, septicolle ADJ [XXXDX] seven hilled;
septicus septica, septicum ADJ [XBXES] septic; putrefying;
septies ADV [XXXDX] seven times;
septifarius septifaria, septifarium ADJ [EXXFP] having seven parts;
septiforis septiforis, septifore ADJ [EXXEP] with seven holes;
septiformis septiformis, septiforme ADJ [EXXEP] sevenfold;
septiformus septiforma, septiformum ADJ [FXXEM] sevenfold;
septim NUM [BXXEG] seven;
septimanus septimana, septimanum ADJ [XXXEC] of the seventh;
septimanus septimani N (2nd) M [XWXEC] soldiers (pl.) of the seventh l
septimplex (gen.), septimplicis ADJ [EXXFW] sevenfold; of/having seven (layers/mouths, shield w/7 layers, river w/7 mouths);
septimpliciter ADV [EXXFW] sevenfold; seven times; in a sevenfold manner;
septingentensim NUM [BXXEG] seven hundredth;
septingentensum NUM [BXXEG] seven hundredth;
septingenti -ae -a, septingentesimus -a -um, septingeni -ae -a, septingentie(n)s NUM [XXXBX] seven hundred;
septuagenarius septuagenaria, septuagenarium ADJ [XXXES] of seventy (70); septuagenarian;
septuagensim NUM [BXXEG] seventieth;
septuagensum NUM [BXXEG] seventieth;
septuaginta septuagesimus -a -um, septuageni -ae -a, septuagie(n)s NUM [XXXBX] seventy;
septuennis septuennis, septuenne ADJ [XXXEC] of seven years;
septum NUM [XXXEG] seven; (primarily used in compound words);
septunx septuncis N (3rd) M [XXXEC] seven-twelfths;
septuplum ADV [EXXEP] in a sevenfold way;
septuplum septupli N (2nd) N [DXXES] septuple; seven times as much (Souter);
septuplus septupla, septuplum ADJ [EEXDP] sevenfold;
sepulchrum sepulchri N (2nd) N [XXXDX] grave, tomb;
sepulcralis sepulcralis, sepulcrale ADJ [XXXDX] sepulchral, of the tomb;
sepulcretum sepulcreti N (2nd) N [XXXDX] graveyard;
sepulcrum sepulcri N (2nd) N [XXXAX] grave, tomb;
sepultura sepulturae N (1st) F [XXXDX] burial; grave;
sepultus sepulta, sepultum ADJ [FXXEN] buried; sunk, immersed; (VPAR of sepelio);
sepultus sepulti N (2nd) M [XXXDX] grave; burial;
Sequana Sequanae N (1st) M [XXFDX] Seine, river in N Cen. Gaul - in Caesar's "Gallic War";
Sequanus Sequana, Sequanum ADJ [XXXDX] of the Sequani, tribe in E. Gaul - in Caesar's "Gallic War";
Sequanus Sequani N (2nd) M [XXFDX] Sequani, tribe in E. Gaul - in Caesar's "Gallic War";
sequax sequacis (gen.), sequacior -or -us, sequacissimus -a -um ADJ [XXXCO] that follows closely/eagerly; addicted; pliant/tractable, responsive to control;
sequela sequelae N (1st) F [FLXFJ] sequela, whatever follows body of villein (eg. progeny, chattels, tenements);
sequela sequelae N (1st) F [FBXEJ] |sequela, morbid secondary affliction (medical);
sequens (gen.), sequentis ADJ [XXXDS] following; next;
sequentia sequentiae N (1st) F [XXXDX] sequence;
sequester sequestri N (2nd) M [XXXCO] depositary, third party to hold disputed property; go-between/intermediary;
sequestra sequestrae N (1st) F [XXXDO] female go-between/intermediary/depositary;
sequestrarius sequestraria, sequestrarium ADJ [XLXEO] sequestering; of sequestration; [actio ~ => suit recovering entrusted property];
sequestratim ADV [FLXFM] in sequestration; separately;
sequestratio sequestrationis N (3rd) F [XXXDS] sequestration, deposition with third party; separation;
sequestre sequestris N (3rd) N [XXXEO] depository, escrow; [~ dare/ponere => place disputed property in trust];
sequestro sequestrare, sequestravi, sequestratus V (1st) TRANS [XLXES] sequestrate, place/surrender into hands of trustee; separate, remove (L+S);
sequius ADV [XXXDX] otherwise; contrary to what is expected/desired; amiss, unfavorably;
sequor sequi, secutus sum V (3rd) DEP [XXXAO] follow; escort/attend/accompany; aim at/reach after/strive for/make for/seek;
sequor sequi, secutus sum V (3rd) DEP [XXXAO] |support/back/side with; obey, observe; pursue/chase; range/spread over; attain;
Ser Seris N (3rd) C [XXXDO] Chinese (people); inhabitants of region beyond Scythia and India;
Ser. abb. N M [XXXDX] Servius (Roman praenomen); (abb. Ser.);
sera serae N (1st) F [XXXCO] bar (for fastening doors); rail of post and rail fence; lock (Cal);
Seraph undeclined N N [EEQDS] Seraphim, angels (pl.) of higher order among the Jews;
seraphicus seraphica, seraphicum ADJ [FEXFM] Seraphic, of/like a Seraphim/angel; epithet of St. Francis/Bonaventura/Teresa;
seraphicus seraphici N (2nd) M [EEXEW] one angel/seraph-like; zealot; Franciscan friar (Seraphic Father=St. Francis);
Seraphim undeclined N N [EEQDS] Seraphim, angels (pl.) of higher order among the Jews;
Seraphin undeclined N N [EEQDS] Seraphim, angel (sg.) of higher order among the Jews;
seraphinus seraphina, seraphinum ADJ [FEXFM] Seraphic, of/like a Seraphim/angel; epithet of St. Francis/Bonaventura/Teresa;
seren serenos/is N F [XAXNO] type of drone/solitary bee/wasp);
serenitas serenitatis N (3rd) F [XXXDX] fine weather; favorable conditions;
sereno serenare, serenavi, serenatus V (1st) [XXXDX] clear up, brighten; lighten;
serenum sereni N (2nd) N [XXXDX] fair weather;
serenus serena, serenum ADJ [XXXAX] clear, fair, bright; serene, tranquil; cheerful, glad;
seresco serescere, -, - V (3rd) [XXXDX] grow dry;
seria seriae N (1st) F [XXXDX] large earthenware jar;
sericaria sericariae N (1st) F [XXXIO] silk dealer; woman who deals in silk;
sericarius sericaria, sericarium ADJ [XXXIO] that deals in silk;
sericarius sericarii N (2nd) M [XXXIO] silk dealer; one who deals in silk;
sericatus sericata, sericatum ADJ [XXXFO] clothed in silks;
sericum serici N (2nd) N [XXXDO] silk; silk garments/fabric; Chinese goods;
Sericus Serica, Sericum ADJ [XXXDO] Chinese, of/from the Seres; silk-, made of silk; silken;
sericus serica, sericum ADJ [XXXDX] silken;
series seriei N (5th) F [XXXBX] row, series, secession, chain, train, sequence, order (gen lacking, no pl.);
serio ADV [XXXDX] seriously, in earnest;
seriola seriolae N (1st) F [XXXDS] small jar;
seriose ADV [FXXFM] seriously; effectually;
seriosius ADV [FXXEM] in fuller detail;
seriosus seriosa, seriosum ADJ [FXXFM] serious;
serius ADV [XXXDX] later, too late;
serius seria, serium ADJ [XXXDX] serious, grave;
serjantia serjantiae N (1st) F [FLXFJ] serjeanty; office of official who enforces laws; feudal tenure for service;
sermo sermonis N (3rd) M [XXXDX] conversation, discussion; rumor; diction; speech; talk; the word;
sermocinalis sermocinalis, sermocinale ADJ [FXXEM] locational; vocal; speech-; discursive (Red); linguistic;
sermocinor sermocinari, sermocinatus sum V (1st) DEP [XXXEC] converse, talk, discuss;
sermonizo sermonizare, sermonizavi, sermonizatus V (1st) [FEXEM] preach;
sermunculus sermunculi N (2nd) M [XXXEC] rumor, tittle-tattle;
sero serere, serui, sertus V (3rd) [XXXDX] wreath; join, entwine, interweave, bind together; compose; contrive;
sero serere, sevi, satus V (3rd) [XXXDX] sow, plant; strew, scatter, spread; cultivate; beget, bring forth;
sero serius, serissime ADV [XXXBO] late, at a late hour, tardily; of a late period; too late (COMP);
serotinus serotina, serotinum ADJ [XXXAO] late in coming/happening, belated; deferred/later; late to blossom/fruit (tree);
serpens serpentis N (3rd) C [XXXAX] serpent, snake;
serpentigena serpentigenae N (1st) M [XXXEC] sprung from a serpent;
serpentipes (gen.), serpentipedis ADJ [XXXEC] snake-footed;
serperastrum serperastri N (2nd) N [XXXEC] bandages (pl.) or knee-splints;
serpo serpere, serpsi, serptus V (3rd) [XXXDX] crawl; move slowly on, glide; creep on;
serpyllum serpylli N (2nd) N [XXXDX] wild thyme;
serra serrae N (1st) F [XXXDX] saw;
serracum serraci N (2nd) N [XXXEO] kind of wagon/cart/wain; S:Charles's Wain constellation (Big Dipper);
serratus serrata, serratum ADJ [XXXDO] serrated, toothed like a saw;
serratus serrati N (2nd) M [XLXFO] coin with notched edges (milled);
serro serrare, serravi, serratus V (1st) TRANS [DXXDS] saw; saw up, saw into pieces;
serrula serrulae N (1st) F [XXXEC] little saw;
serta sertae N (1st) F [XAXFS] clover (species of, Melilotus or Trifolium); melilotus; serta Campanica;
serta sertae N (1st) F [XXXEO] garland, wreath, festoon;
sertula sertulae N (1st) F [XAXNS] clover (species of, Melilotus or Trifolium); melilotus; serta Campanica;
sertum serti N (2nd) N [XXXCO] wreath; chains of flowers (pl.), garlands, festoons;
sertus serta, sertum ADJ [XXXDX] linked, connected;
serum seri N (2nd) N [XXXDS] late hour;
serum seri N (2nd) N [XXXDO] whey, the watery part of curdled milk; any similar fluid;
serus sera -um, serior -or -us, serissimus -a -um ADJ [XXXBX] late; too late; slow, tardy; after the expected/proper time; at a late hour;
serva servae N (1st) F [XXXDX] slave;
servabilis servabilis, servabile ADJ [XXXDX] capable of being saved;
servans servantis (gen.), servantior -or -us, servantissimus -a -um ADJ [XXXFO] ready to maintain (law/principle);
servator servatoris N (3rd) M [XXXDX] watcher, observer; preserver, savior;
servatrix servatricis N (3rd) F [XXXDX] female preserver, protecotress;
servianus serviana, servianum ADJ [XLXES] Servian; of Servius Sulpitus (jurist);
servilis servilis, servile ADJ [XXXDX] servile, of slaves;
servio servire, servivi, servitus V (4th) [XXXAX] serve; be a slave to; with DAT;
servitium serviti(i) N (2nd) N [XXXBX] slavery, servitude; slaves; the slave class;
servitudo servitudinis N (3rd) F [XXXEC] slavery, servitude;
servitus servitutis N (3rd) F [XXXDX] slavery; slaves; servitude;
Servius Servi N (2nd) M [XXXDX] Servius (Roman praenomen); (abb. Ser.);
servo servare, additional, forms V [XXXDX] watch over; protect, store, keep, guard, preserve, save;
servo servare, servavi, servatus V (1st) [XXXAX] watch over; protect, store, keep, guard, preserve, save;
servolus servoli N (2nd) M [XXXDX] young (worthless) slave;
servula servulae N (1st) F [XXXDS] young servant girl;
servulus servuli N (2nd) M [XXXES] young slave;
servus servi N (2nd) M [XXXAX] slave; servant;
sescenaris sescenaris, sescenare ADJ [XXXEC] year and a half old;
sescenarius sescenaria, sescenarium ADJ [XXXEC] consisting of six hundred; (cohort is six centuries);
sescentensim NUM [BXXEG] six hundredth;
sescentensum NUM [BXXEG] six hundredth;
sescenti -ae -a, sescentesimus -a -um, sesceni -ae -a, sexcentie(n)s NUM [XXXBX] six hundred;
sescuncia sescunciae N (1st) F [XXXES] one-eighth of whole; one-and-half unciae;
seselis seselis N (3rd) F [XAXEC] plant, hartwort;
sesqualter sesqualtera, sesqualterum ADJ [ESXEM] one-and-a-half times as much; in ratio of 3 to 2;
sesquaquartnarius sesquaquartnaria, sesquaquartnarium ADJ [FSXFM] one-and-a-fourth; ratio of 5 to 4;
sesque ADV [XSXEO] one and a half times/more; more by half;
sesquealter sesquealtera, sesquealterum ADJ [XSXEO] one-and-a-half times as much; in ratio of 3 to 2;
sesqui ADV [XSXEO] one and a half times/more; more by half;
sesquialter sesquialtera, sesquialterum ADJ [XSSEO] one-and-a-half times as much; in ratio of 3 to 2;
sesquidecimus sesquidecima, sesquidecimum ADJ [ESXEP] with 11/10; with eleven-tenths;
sesquihora sesquihorae N (1st) F [XXXEC] hour and a half;
sesquimellesimus sesquimellesima, sesquimellesimum ADJ [FXXEM] 1500th; fifteen-hundredth;
sesquimodius sesquimodii N (2nd) M [XSXEC] modius and a half; (dry measure, about 3 gallons/12000 cc);
sesquinonus sesquinona, sesquinonum ADJ [ESXEP] with 10/9; with ten-ninths;
sesquioctavus sesquioctava, sesquioctavum ADJ [XXXEC] containing 9/8 of a thing;
sesquiopus sesquioperis N (3rd) N [BXXFS] one and half day's work;
sesquipedalis sesquipedalis, sesquipedale ADJ [XXXDX] of a foot and a half; (of words) foot and half long;
sesquiplaga sesquiplagae N (1st) F [XXXEC] blow and a half;
sesquiplex (gen.), sesquiplicis ADJ [XXXDS] one and a half times;
sesquiquartnarius sesquiquartnaria, sesquiquartnarium ADJ [FSXFM] one-and-a-fourth; ratio of 5 to 4;
sesquiquartus sesquiquarta, sesquiquartum ADJ [FSXFM] one-and-a-fourth; ratio of 5 to 4;
sesquiquintus sesquiquinta, sesquiquintum ADJ [ESXDS] with 6/5; with six-fifths;
sesquiseptimus sesquiseptima, sesquiseptimum ADJ [FSXFM] containing 8/7 of anything;
sesquisextus sesquisexta, sesquisextum ADJ [ESXEP] with 7/6; with seven-sixths;
sesquitertius sesquitertia, sesquitertium ADJ [XSXEO] containing 4/3 of anything;
sesquivicesimus sesquivicesima, sesquivicesimum ADJ [ESXEP] with 21/20; with twentyone-twentieths;
sessibulum sessibuli N (2nd) N [XXXEO] seat; stool, chair; armchair (Cal);
sessilis sessilis, sessile ADJ [XXXDX] fit for sitting upon;
sessio sessionis N (3rd) F [XXXDX] sitting; session;
sessito sessitare, sessitavi, sessitatus V (1st) INTRANS [XXXFS] sit for long;
sessiuncula sessiunculae N (1st) F [XXXEC] little company or assembly;
sessorium sessori(i) N (2nd) N [XXXDX] chair; residence, dwelling, habitation;
sesterti NUM [XXXDX] two and a half (2 1/2);
sestertium sestertii N (2nd) N [XXXDS] 1000 sestertii; two and a half feet; (measure of depth/width);
sestertius sesterti(i) N (2nd) M [XXXDX] sesterce; [semis-tertius => 2 1/2 assses, small silver coin];
set CONJ [XXXBX] but, but also; yet; however, but in fact/truth; not to mention; yes but;
seta setae N (1st) F [XXXCO] hair; (coarse/stiff); bristle; brush; morbid internal growth; fishing-leader;
setius ADV [XXXDX] less, worse; [nihilo setius => none the less, nevertheless];
setthim undeclined N N [EXQEW] shittim/setim wood, wood of shittah tree/acacia wood; (not the tree); (Hebrew);
seu CONJ [XXXAX] or if; or; [sive ... sive => whether ... or, either ... or];
Seubus Seuba, Seubum ADJ [XXXDX] of the Seubi, German tribes east of the Elbe - in Caesar's "Gallic War";
Seubus Seubi N (2nd) M [XXXDX] Seubi, German tribes centered east of the Elbe - in Caesar's "Gallic War";
severitas severitatis N (3rd) F [XXXDX] strictness, severity;
severitudo severitudinis N (3rd) F [XXXFS] severity; austerity;
severus severa -um, severior -or -us, severissimus -a -um ADJ [XXXBX] stern, strict, severe; grave, austere; weighty, serious; unadorned, plain;
Severus Severi N (2nd) M [DLIDZ] Severus; (Emperor Lucius Septimius Severus 193-211);
seviratus seviratus N (4th) M [XXXDX] sexvirate; the position of a sevir; a member of a board of six men;
sevoco sevocare, sevocavi, sevocatus V (1st) [XXXDX] call aside; remove; separate;
sex sextus -a -um, seni -ae -a, sexie(n)s NUM [XXXAX] six;
Sex. abb. N M [XXXDX] Sextus (Roman praenomen); (abb. Sex.);
sexagenarius sexagenaria, sexagenarium ADJ [XXXEC] containing sixty; sixty years old;
sexagensim NUM [BXXEG] sixtieth;
sexagensum NUM [BXXEG] sixtieth;
sexagesimalis sexagesimalis, sexagesimale ADJ [GSXEK] sexagesimal (math.), proceeding by 60's; based on 60 (parts as seconds/minutes);
sexaginta sexagesimus -a -um, sexageni -ae -a, sexagie(n)s NUM [XXXBX] sixty;
sexangulus sexangula, sexangulum ADJ [XXXDX] six-cornered, hexagonal;
sexcenarius sexcenaria, sexcenarium ADJ [XXXEC] consisting of six hundred; (cohort is six centuries);
sexennis sexennis, sexenne ADJ [XXXDO] six years old;
sexprimus sexprimi N (2nd) M [XLXDS] town magistrate; member of council of six provincial officials;
sexqualter sexqualtera, sexqualterum ADJ [FSXEM] one-and-a-half times as much; in ratio of 3 to 2;
sexquaquartnarius sexquaquartnaria, sexquaquartnarium ADJ [FSXFM] one-and-a-fourth; ratio of 5 to 4;
sexquartano sexquartanare, sexquartanavi, sexquartanatus V (1st) TRANS [FSXFM] increase by a quarter;
sexquetertius sexquetertia, sexquetertium ADJ [FSXEO] containing 4/3 of anything;
sexquialter sexquialtera, sexquialterum ADJ [FSSFM] one-and-a-half times as much; in ratio of 3 to 2;
sexquintano sexquintanare, sexquintanavi, sexquintanatus V (1st) TRANS [FSXFM] increase by a fifth;
sexquinterno sexquinternare, sexquinternavi, sexquinternatus V (1st) TRANS [FSXFM] increase by a fifth;
sexquiquartnarius sexquiquartnaria, sexquiquartnarium ADJ [FSXFM] one-and-a-fourth; ratio of 5 to 4;
sexquiquartus sexquiquarta, sexquiquartum ADJ [FSXFM] one-and-a-fourth; ratio of 5 to 4;
sexquitertius sexquitertia, sexquitertium ADJ [FSXEM] containing 4/3 of anything;
Sext. abb. ADJ [XXXDX] August (month/mensis understood); abb. Sext.??; renamed to Julius in 44 BC;
sextadecimanus sextadecimani N (2nd) M [XWXEC] soldiers (pl.) of the 16th legion;
sextans sextantis N (3rd) M [XXXDX] one-sixth of any unit; (1/6);
sextarium sextarii N (2nd) N [XTXCO] sextarius measure (pint); 1/6 congius (liquid); 1/16 modius (dry);
sextarius sextari(i) N (2nd) M [XTXCO] pint (about); 1/6 congius (liquid); 1/16 modius (dry); cup of that size;
sexticeps (gen.), sexticipitis ADJ [XXXFS] six-peaked;
Sextilis Sextilis, Sextile ADJ [XXXDX] August (month/mensis understood); abb. Sext.??; renamed to Julius in 44 BC;
Sextius Sexti N (2nd) M [XXXCO] Sextius; (Roman gens name); [Quintus ~ => Augustian philosopher];
Sextius Sextia, Sextium ADJ [XXXCO] Sextius; (Roman gens name); [Quintus ~ => Augustian philosopher];
sextula sextulae N (1st) F [XXXEC] one seventy-second; (1/72);
Sextus Sexti N (2nd) M [XXIDX] Sextus (Roman praenomen); (abb. Sex.);
sextusdecimus sextusdecima, sextusdecimum ADJ [XXXEC] sixteenth; (1/16);
sexualis sexualis, sexuale ADJ [GBXEK] sexual;
sexualitas sexualitatis N (3rd) F [GBXEK] sexuality;
sexus sexus N (4th) M [XXXAS] sex; (male or female); (also for plants); sexual organs;
sexus undeclined N N [XBXDS] sex; (male or female);
si CONJ [XXXAX] if, if only; whether; [quod si/si quis or quid => but if/if anyone or anything];
siban undeclined N N [EXQEW] Sivan/Siban; third month of the Jewish ecclesiastical year;
sibilo sibilare, sibilavi, sibilatus V (1st) [XXXDX] hiss; hiss at;
sibilum sibili N (2nd) N [XXXDX] hissing, whistling; hiss of contempt or disfavor;
sibilus sibila, sibilum ADJ [XXXDX] hissing;
sibilus sibili N (2nd) M [XXXDX] hissing, whistling; hiss of contempt or disfavor;
Sibylla Sibyllae N (1st) F [XXXDX] prophetess, sibyl;
Sibyllinus Sibyllina, Sibyllinum ADJ [XXXDX] of or connected with a sibyl, sibylline;
sic ADV [XXXAX] thus, so; as follows; in another way; in such a way;
sica sicae N (1st) F [XXXDX] dagger;
Sicanus Sicani N (2nd) C [XXXDS] Sican; ancient occupant of Italy;
sicarius sicari(i) N (2nd) M [XXXDX] murderer, assassin;
siccaneum siccanei N (2nd) N [XXXFS] dry place;
siccaneus siccanea, siccaneum ADJ [XXXFS] dry (of soil);
siccatorium siccatorii N (2nd) N [GXXEK] drier;
siccitas siccitatis N (3rd) F [XXXDX] dryness; drought; dried up condition;
sicco siccare, siccavi, siccatus V (1st) [XXXDX] dry, drain; exhaust;
siccoculus siccocula, siccoculum ADJ [BXXFS] dry-eyed;
siccum sicci N (2nd) N [XXXDX] dry land;
siccus sicca, siccum ADJ [XXXBX] dry;
sicera sicerae N (1st) F [DXXES] cider; kind of spirituous intoxicating drink; fermented liquor, strong drink;
sicera siceratis N (3rd) N [EXXFP] cider; kind of spirituous intoxicating drink; fermented liquor, strong drink;
siceras sicerae N F [DXXEW] cider; kind of spirituous intoxicating drink; fermented liquor, strong drink;
Sicilia Siciliae N (1st) F [XXICO] Sicily; (large island southwest of Italy);
sicilicula siciliculae N (1st) F [BXXFS] little sickle;
sicilicus sicilica, sicilicum ADJ [XXXES] Sicilian;
sicine ADV [XXXDX] so? thus?;
siclus sicli N (2nd) M [DLQDS] shekel; (Jewish coin);
sicubi ADV [XXXDX] if anywhere, if at any place;
sicula siculae N (1st) F [XXXFO] small dagger; penis;
Siculus Sicula, Siculum ADJ [XXICO] Sicilian, of/pertaining to Sicily (island southwest of Italy); cruel; luxurious;
Siculus Siculi N (2nd) C [XXXDS] Sicilian;
sicumquam CONJ [XXXFO] if ever; [si cumquam => if ever];
sicunde ADV [XXXDX] if from any place or source;
sicut ADV [XXXAX] as, just as; like; in same way; as if; as it certainly is; as it were;
sicut CONJ [XXXDX] as, just as; like; in same way; as if; as it certainly is; as it were;
sicuti ADV [XXXDX] as, just as; like; in same way; as if; as it certainly is; as it were;
SIDa SIDae N (1st) F [GXXEK] AIDS, SIDA;
sidereus siderea, sidereum ADJ [XXXBX] starry; relating to stars; heavenly; star-like;
sido sidere, sidi, - V (3rd) [XXXDX] settle; sink down; sit down; run aground;
sidus sideris N (3rd) N [XXXAX] star; constellation; tempest (Vulgate 4 Ezra 15:39);
sifo sifonis N (3rd) M [XXXCO] siphon; tube for sucking/blowing liquid, straw; fire-engine device; liquid jet;
sifonarius sifonari(i) N (2nd) M [XXXIO] fireman in charge of a siphon (fire-engine device);
sifra sifrae N (1st) F [GXXEK] number;
sifunculus sifunculi N (2nd) M [XXXEO] small tube/pipe (through which water is forced); jet (of a fountain);
sifus sifi N (2nd) M [XXXFO] pipe/tube (for distributing water);
sigarellum sigarelli N (2nd) N [GXXEK] cigarette;
sigarillum sigarilli N (2nd) N [GXXEK] cigarillo;
sigarum sigari N (2nd) N [GXXEK] cigar;
sigillatim ADV [DXXDS] one by one, singly, separately;
sigillatus sigillata, sigillatum ADJ [XXXEC] adorned with small figures;
sigillo sigillare, sigillavi, sigillatus V (1st) [FLXEM] seal; seal-up; confirm; (DEP form also known);
sigillum sigilli N (2nd) N [XXXBO] seal; statuette; embossed figure, relief; figure in tapestry/from signet ring;
siglum sigli N (2nd) N [EGXFS] abbreviation;
sigma sigmatis N (3rd) N [XXXEC] Greek letter sigma; a semicircular dining-couch;
signaculum signaculi N (2nd) N [XXXDO] seal;
signale signalis N (3rd) N [GXXEK] signal;
signanter ADV [EXXES] expressly; clearly, distinctly;
signator signatoris N (3rd) M [XXXDX] witness (to a will, etc);
signifer signiferi N (2nd) M [XXXDX] standard bearer;
significans significantis (gen.), significantior -or -us, significantissimus -a -u ADJ [XXXDX] significant, meaningful; conveying meaning; expressive;
significanter significantius, significantissime ADV [XXXDX] significantly, meaningfully; so as to convey a clear meaning; distinctively;
significantia significantiae N (1st) F [XXXDX] significance; indication; the act of conveying meaning/information;
significatio significationis N (3rd) F [XXXDX] signal, outward sign; indication, applause; meaning; suggestion, hint;
significo significare, significavi, significatus V (1st) [XXXAX] signify, indicate, show;
signo signare, signavi, signatus V (1st) [XXXBX] mark, stamp, designate, sign; seal;
signum signi N (2nd) N [XWXAX] battle standard; indication; seal; sign, proof; signal; image, statue;
silaba silabae N (1st) F [FGXEM] syllable; letter, epistle (Latham); geometric section;
silanus silani N (2nd) M [XXXEC] fountain;
silens (gen.), silentis ADJ [XXXDX] silent, still;
silentiose ADV [XXXFS] silently;
silentiosus silentiosa, silentiosum ADJ [XXXFS] perfectly still; silent;
silentium silenti(i) N (2nd) N [XXXAX] silence;
sileo silere, silui, - V (2nd) [XXXBX] be silent, not to speak (about); be quiet; not to function;
siler sileris N (3rd) N [XAXEC] brook-willow;
silesco silescere, silui, - V (3rd) [XXXDX] grow quiet;
silex silicis N (3rd) C [XXXBX] pebble/stone, flint; boulder, stone;
silicernium silicernii N (2nd) N [XXXEC] funeral feast;
siliceus silicea, siliceum ADJ [XXXFS] siliceous, of/consisting of hard rock/stone; of flint; of limestone (L+S);
silicia siliciae N (1st) F [XAXFS] fenugreek plant (Pliny);
siligineus siliginea, siligineum ADJ [XAXFS] wheaten; of wheat;
siligo siliginis N (3rd) F [XAXEC] wheat; wheaten flour;
siliqua siliquae N (1st) F [XXXDX] pod;
siliquastrum siliquastri N (2nd) N [XXXEO] seat, kind of seat/stool;
sillaba sillabae N (1st) F [FGXBO] syllable; letter, epistle (Latham); geometric section;
silphion silphii N N [XXHDO] silphion, fennel-like plant cultivated for its gum; (also called laserpicium);
silphium silphi(i) N (2nd) N [XXHDO] silphion, fennel-like plant cultivated for its gum; (also called laserpicium);
silpium silpi(i) N (2nd) N [XXHDO] silphion, fennel-like plant cultivated for its gum; (also called laserpicium);
silus sila, silum ADJ [XXXEC] snub-nosed, pug-nosed;
silva silvae N (1st) F [XXXAX] wood, forest (sylvan);
silvanus silvani N (2nd) M [XXXDX] gods (pl.)associated with forest and uncultivated land;
silvesco silvescere, -, - V (3rd) INTRANS [XAXEC] run wild (of a vine), run to wood;
silvester silvestris, silvestre ADJ [XAXBO] wooded, covered with woods; found/situated/living in woodlands; wild, untamed;
silvestre silvestris N (3rd) N [XAXCO] woodlands (pl.), woods;
silvestris silvestris, silvestre ADJ [XAXAO] wooded, covered with woods; found/situated/living in woodlands; wild, untamed;
silvicola silvicolae N (1st) C [XXXDX] inhabitants of woodlands, sylvan creatures;
silvicolus silvicola, silvicolum ADJ [XXXDX] inhabiting woodlands, sylvan;
silvicultrix (gen.), silvicultricis ADJ [XAXEC] inhabiting woods;
silvifragus silvifraga, silvifragum ADJ [XXXEC] shattering the woods;
silvosus silvosa, silvosum ADJ [XXXEC] well wooded;
sima simae N (1st) F [XTXIO] top molding of a pediment placed above its cornice; ogee (L+S);
simenterium simenterii N (2nd) N [FXXEM] cemetery;
simia simiae N (1st) C [XAXCO] monkey; ape; (applied to men as term of abuse);
simila similae N (1st) F [XAQFO] normal flour produced from triticum; finest wheat flour (L+S);
similaginarius similaginaria, similaginarium ADJ [XAQIO] that makes/deals in similago (flour from triticum; finest wheat flour L+S);
similagineus similaginea, similagineum ADJ [XAQIO] that makes/deals in similago (flour from triticum; finest wheat flour L+S);
similago similaginis N (3rd) F [XAQEO] normal flour produced from triticum; finest wheat flour (L+S);
similax similacis N (3rd) F [XAXDS] bindweed; kind of tree (Pliny gives two tree types);
simile similis N (3rd) N [XXXDS] comparison; parallel;
similis simile, similior -or -us, simillimus -a -um ADJ [XXXAX] like, similar, resembling;
similiter ADV [XXXDX] similarly;
similitudo similitudinis N (3rd) F [XXXDX] likeness, imitation; similarity, resemblance; by-word (Plater); parable;
similo similare, similavi, similatus V (1st) [XXXAO] imitate, copy; pretend (to have/be); look like; simulate; counterfeit; feint;
siminterium siminterii N (2nd) N [FXXEM] cemetery;
simintorium simintorii N (2nd) N [FXXEM] cemetery;
simiolus simioli N (2nd) M [XXXEC] little ape;
simitu ADV [XXXEC] together;
simius simii N (2nd) C [XAXDS] ape;
simonia simoniae N (1st) F [EEXCV] simony; buying/selling of a benefice/ecclesiastical position;
simphonia simphoniae N (1st) F [XDXCO] harmony of sounds; singers/musicians; symphony (L+S); instrument; war signal;
simplex (gen.), simplicis ADJ [XXXBX] single; simple, unaffected; plain;
simplicitas simplicitatis N (3rd) F [XXXDX] simplicity, candor;
simpliciter simplicius, simplicissime ADV [XXXBO] simply/just; w/out complexity; candidly/openly/frankly; innocently; as one item;
simplificatio simplificationis N (3rd) F [FXXFZ] simplification;
simplifico simplificare, simplificavi, simplificatus V (1st) TRANS [FXXEE] simplify;
simplum simpli N (2nd) N [XXXEC] simple sum or number;
simpulum simpuli N (2nd) N [XXXDO] small ladle (religious ceremony); eyepiece; [fluctus ~o => tempest in teapot];
simpuvium simpuvii N (2nd) N [XXXEC] sacrificial bowl;
simul ADV [XXXAX] at same time; likewise; also; simultaneously; at once;
simula simulae N (1st) F [XAQFO] normal flour produced from triticum; finest wheat flour (L+S);
simulac ADV [XXXDX] as soon as, the moment that;
simulacrum simulacri N (2nd) N [XXXBX] likeness, image, statue;
simulamen simulaminis N (3rd) N [XXXDX] imitation, simulation;
simulans (gen.), simulantis ADJ [XXXDS] imitating;
simulatio simulationis N (3rd) F [XXXDX] pretense, deceit;
simulator simulatoris N (3rd) M [XXXDX] one who copies or imitates; feigner;
simulatque ADV [XXXDX] as soon as, the moment that;
simulatrum simulatri N (2nd) N [GTXEK] simulator;
simulo simulare, simulavi, simulatus V (1st) [XXXAO] imitate, copy; pretend (to have/be); look like; simulate; counterfeit; feint;
simultas simultatis N (3rd) F [XXXDX] enmity, rivalry; hatred;
simulus simula, simulum ADJ [XXXDX] flatnosed, snub-nosed;
simus sima, simum ADJ [XBXCO] flatnosed, snub-nosed; having flattened nose; flatten/splayed (nose/other);
sin CONJ [XXXBX] but if; if on the contrary;
sinapis sinapis N (3rd) F [XXXEC] mustard;
sinceris sinceris, sincere ADJ [XXXEO] pure, w/no admixture of foreign material; clear/unclouded; free from fever;
sinceritas sinceritatis N (3rd) F [XXXCO] integrity, honesty, straightforwardness; soundness, physical wholeness; purity;
sincerus sincera -um, sincerior -or -us, sincerissimus -a -um ADJ [XXXDX] clean, pure, uninjured, whole; sound, genuine, truthful, candid, sincere;
sincipitamentum sincipitamenti N (2nd) N [BAXFS] half-head; half/side of a head (as article of food); smoked cheek of a pig;
sinciput sincipitis N (3rd) N [XXXCO] half/side of a head (as article of food); smoked cheek of a pig; head; brain;
sindon sindonis N (3rd) F [XXXFO] muslin; woven material of fine texture; fine linen (Vulgate);
sine PREP ABL [XXXAX] without; (sometimes after object); lack; [Johannis sine Terra => John Lackland];
singillatim ADV [XXXCO] one by one, singly, separately;
singularis singularis, singulare ADJ [XXXBX] alone, unique; single, one by one; singular, remarkable, unusual;
singularitas singularitatis N (3rd) F [XXXEZ] singularity;
singulariter ADV [XXXCO] separately/singly, one by one; singular (grammar); exceptionally, extremely;
singulariter ADV [XXXDX] |particularly; exceedingly; singularly; unusually, remarkably;
singulatim ADV [XXXCO] one by one, singly, separately;
singultim ADV [DXXES] one by one, singly, separately;
singultim ADV [XXXFO] sobbingly, with sobs; stammeringly;
singultio singultire, -, singultus V (4th) [XXXFS] hiccup; sob; cluck; (see also singulto);
singulto singultare, -, singultatus V (1st) [XXXDX] catch the breath, gasp; hiccup; sob, utter with sobs; gasp out (one's life);
singultus singultus N (4th) M [XXXDX] sobbing; convulsive catching of breath;
singulus singula, singulum ADJ [XXXAX] apiece (pl.); every; one each/at a time; individual/separate/single; several;
sinisbrorsus ADV [XXXDX] to the left;
sinisbrosus ADV [XXXDX] to the left;
sinister sinistera -um, sinisterior -or -us, sinistimus -a -um ADJ [XXXDX] left, improper,adverse; inauspicious;
sinister sinistra -um, sinistrior -or -us, sinistimus -a -um ADJ [XXXAX] left, improper,adverse; inauspicious;
sinistra sinistrae N (1st) F [XXXDX] left hand;
sinistrorsum ADV [XXXDX] to the left;
sinistrorsus ADV [XXXDX] to the left;
sinistrosum ADV [XXXDX] to the left;
sino sinere, sivi, situs V (3rd) [XXXAX] allow, permit;
Sinope Sinopes N F [XXHCO] Sinope; (Greek colony midway along south shore of Euxine/Black Sea);
Sinopis Sinopidis N (3rd) F [XXXDS] kind of red ocher (pigment, found on Sinope on Black Sea); name for Sinuessa;
sinum sini N (2nd) N [XXXDX] bowl for serving wine, etc;
sinuo sinuare, sinuavi, sinuatus V (1st) [XXXDX] bend into a curve; bend; billow out;
sinuosus sinuosa, sinuosum ADJ [XXXDX] characterized by bending, winding; sinuous; full of folds/recesses;
sinus sini N (2nd) M [XXXAX] bowl for serving wine, etc;
sinus sinus N (4th) M [XXXDX] curved or bent surface; bending, curve, fold; bosom, lap; bay;
sipar (gen.), siparis ADJ [FXXFY] almost equal;
siparium siparii N (2nd) N [XXXEC] curtain; a drop-scene at a theater;
siparum sipari N (2nd) N [XXXFS] linen garment (for women); topsail;
sipho siphonis N (3rd) M [XXXCO] siphon; tube for sucking/blowing liquid, straw; fire-engine device; liquid jet;
siphonarius siphonari(i) N (2nd) M [XXXIO] fireman in charge of a siphon (fire-engine device);
siphonarius siphonarii N (2nd) M [FXXEK] fireman;
siphunculus siphunculi N (2nd) M [XXXEO] small tube/pipe (through which water is forced); jet (of a fountain);
siphus siphi N (2nd) M [FXXCM] bowl, goblet, cup; communion cup;
siphus siphi N (2nd) M [XXXFO] pipe/tube (for distributing water);
sipo sipare, sipavi, sipatus V (1st) TRANS [XXXFO] throw; pour; strew, scatter; (usu. only in compounds);
sipo siponis N (3rd) M [XXXCO] siphon; tube for sucking/blowing liquid, straw; fire-engine device; liquid jet;
siponarius siponari(i) N (2nd) M [XXXIO] fireman in charge of a siphon (fire-engine device);
sipunculus sipunculi N (2nd) M [XXXEO] small tube/pipe (through which water is forced); jet (of a fountain);
sipus sipi N (2nd) M [XXXFO] pipe/tube (for distributing water);
siquando ADV [XXXDX] if when; at what time; if/when some day; if at any time (assumed probable);
siquidem CONJ [XXXBX] accordingly; if indeed/in fact/it is possible, even supposing; since/in that;
siremps ADV [XXXDS] like, the same;
sirempse ADV [XXXDS] like, the same;
Siren Sirenos/is N F [XYXCO] Siren; (lured sailors with song); type of drone/solitary bee/wasp);
Sireneus Sirenea, Sireneum ADJ [DYXFS] Siren-, of/belonging to the Sirens; [~cantus => Siren song];
Sirenius Sirenia, Sirenium ADJ [XYXFO] Siren-, of/belonging to the Sirens; [~cantus => Siren song];
Sirius Siri(i) N (2nd) M [DXXDX] Sirius, greater dog-star;
Sirius Siria, Sirium ADJ [DXXFX] of the dog-star/Sirius;
sirpea sirpeae N (1st) F [XAXEC] basket-work;
sirpeus sirpea, sirpeum ADJ [XAXEC] of rushes;
sirpia sirpiae N (1st) F [XAXEO] large basket made of bulrushes; basket-work (Cas);
sirpiculus sirpicula, sirpiculum ADJ [XAXEO] used for dealing with bulrushes (of a billhook); of/made of rushes (L+S);
sirpiculus sirpiculi N (2nd) M [XAXDO] basket made of bulrushes, rush basket;
sirpius sirpia, sirpium ADJ [XAXEC] of rushes;
sirpo sirpare, sirpavi, sirpatus V (1st) [XXXDX] plait/make (baskets, etc.) from bulrushes;
sirpus sirpi N (2nd) M [XAXEC] rush, bulrush;
sirupus sirupi N (2nd) M [GXXEK] syrup;
sirus siri N (2nd) M [XAXDS] corn pit; underground granary;
sisamum sisami N (2nd) N [XAXFM] sesame; (sesamum);
sisinbrium sisinbrii N (2nd) N [EAXFP] aromatic herb, perhaps mint; (= sisymbrium);
sisto sistere, stiti, status V (3rd) [XXXBX] stop, check; cause to stand; set up;
sistrum sistri N (2nd) N [XXXDX] brazen/metal rattle used in the worship of Isis;
sisymbrium sisymbrii N (2nd) N [XXXEC] aromatic herb, perhaps mint;
sitarchia sitarchiae N (1st) F [XXXCO] provisions for a journey; bag/receptacle for such provisions, scrip;
sitarcia sitarciae N (1st) F [XXXEW] provisions for a journey; bag/receptacle for such provisions, scrip;
sitella sitellae N (1st) F [XXXEC] urn for drawing lots;
siticulosus siticulosa, siticulosum ADJ [XXXEC] very dry, parched;
sitiens (gen.), sitientis ADJ [XXXDX] thirsting, producing thirst, arid, dry, parched, thirsty (for);
sitio sitire, sitivi, - V (4th) [XXXBX] be thirsty;
sitis sitis N (3rd) F [XXXBX] thirst;
sitthim undeclined N N [EXQEW] shittim/setim wood, wood of shittah tree/acacia wood; (not the tree); (Hebrew);
sittybus sittybi N (2nd) M [XXXEC] strip of parchment showing the title of a book;
situalis situalis, situale ADJ [FXXFM] local, localized;
situla situlae N (1st) F [XXXDO] basin/urn/jar; bucket, vessel for drawing/holding water; urn/basin on monument;
situs sita, situm ADJ [XXXDX] laid up, stored; positioned, situated; centered (on);
situs situs N (4th) M [XXXBX] situation, position, site; structure; neglect, disuse, stagnation; mold;
sive CONJ [XXXAX] or if; or; [sive ... sive => whether ... or];
smalto smaltare, smaltavi, smaltatus V (1st) [GXXEK] enamel;
smaltum smalti N (2nd) N [GXXEK] enamel;
smaragdachates smaragdachatae N F [XXHNO] precious stone (described as a variety of agate);
smaragdinus smaragdina, smaragdinum ADJ [XXHFO] emerald-green;
smaragdites smaragdites, smaragdites ADJ [XXHNO] emerald-like, having the nature of emeralds;
smaragdos smaragdi N M [XXHCO] green precious stone, emerald; beryl, jasper;
smaragdus smaragdi N (2nd) M [XXHCO] green precious stone; emerald; beryl, jasper;
smegma smegmatis N (3rd) N [XXXNO] ointment; cleansing preparation; fine slag from copper melting;
smyrna smyrnae N (1st) F [XXXCO] myrrh; Smyrna (city on the coast of Ionia);
soboles sobolis N (3rd) F [FXXDX] shoot, sucker; race; offspring; progeny;
sobrie ADV [XXXCO] soberly, temperately; in full possession of faculties, sensibly, calmly;
sobriefactus sobriefacta, sobriefactum ADJ [XXXFO] sobered (up); brought to a state of moderation;
sobrietas sobrietatis N (3rd) F [XXXCO] sobriety, freedom from intoxication; sobriety of habits, staidness;
sobrina sobrinae N (1st) F [XXXEC] cousin on the mother's side;
sobrinus sobrini N (2nd) M [XXXEC] cousin on the mother's side;
sobrius sobria, sobrium ADJ [XXXBX] sober;
soca socae N (1st) F [FLXFM] soke; court-suit; right of local jurisdiction;
socagium socagii N (2nd) N [FLXFJ] socage; tenure of land by specified services;
socculus socculi N (2nd) M [XXXEC] little soccus/low-heeled Greek slipper/shoe;
soccus socci N (2nd) M [XDXCO] slipper, low-heeled loose-fitting shoe (worn by Greeks/comic actors); comedy;
socer soceri N (2nd) M [XXXBX] father in law;
socia sociae N (1st) F [XXXCO] associate/partner (female); companion/partner (in marriage);
socialis socialis, sociale ADJ [XXXBO] allied, confederate, of allies; social, in partnership/fellowship; conjugal;
socialismus socialismi N (2nd) M [GXXEK] Socialism;
socialista socialistae N (1st) M [GXXEK] socialist;
socialisticus socialistica, socialisticum ADJ [GXXEK] socialist;
socializatio socializationis N (3rd) F [GXXEK] socialization;
sociennus socienni N (2nd) M [BXXFS] friend;
societas societatis N (3rd) F [XXXAO] society; alliance/partnership; trading company; fellowship, communion;
societas societatis N (3rd) F [XXXAO] |joint pursuit/enjoyment/possession; connection, affinity; conjugal union;
socio sociare, sociavi, sociatus V (1st) [XXXBX] unite, join, ally; share in;
sociofraudus sociofraudi N (2nd) M [BXXFS] friend-deceiver; deceiver of friends;
sociologia sociologiae N (1st) F [GXXEK] sociology;
sociologicus sociologica, sociologicum ADJ [GXXEK] sociological;
sociologus sociologi N (2nd) M [GXXEK] sociologist;
socius soci(i) N (2nd) M [XXXAX] associate, companion; ally;
socius socia, socium ADJ [XXXDS] sharing; associated; allied;
socolata socolatae N (1st) F [GXXEK] chocolate;
socolateus socolatea, socolateum ADJ [GXXEK] chocolate-; of chocolate;
socordia socordiae N (1st) F [XXXDX] sluggishness, torpor, inaction;
socorditer ADV [XXXDX] negligently;
socors (gen.), socordis ADJ [XXXDX] sluggish, inactive;
Socrates Socratis N (3rd) M [XSHCO] Socrates (Athenian philosopher 469-399 B.C.);
Socraticus Socratica, Socraticum ADJ [XXXCZ] Socratic; of Socrates;
Socratus Socrati N (2nd) M [XSHEO] Socrates (Athenian philosopher 469-399 B.C.); his disciples/followers (pl.);
socrus socrus N (4th) F [XXXDX] mother-in-law; spouse's grandmother/great grandmother;
socrus socrus N (4th) M [XXXDX] father-in-law; spouse's grandfather/great grandfather;
sodalicium sodalici(i) N (2nd) N [XXXDX] close association/partnership; club/society (religious/social/political);
sodalicius sodalicia, sodalicium ADJ [XXXDS] of fellowship;
sodalis sodalis N (3rd) C [XXXBX] companion, associate, mate, intimate, comrade, crony; accomplice, conspirator;
sodalitas sodalitatis N (3rd) F [XXXCO] association (social/politics); religious fraternity; electioneering gang; guild;
sodalitius sodalitia, sodalitium ADJ [XXXDS] of fellowship;
sodes ADV [XXXDX] if you do not mind, please; (si audes);
sofista sofistae N (1st) M [ESXCW] sophist; rhetorician;
sofistes sofistae N M [ESXCW] sophist; rhetorician;
sofistice ADV [ESXEW] sophistically; fallaciously (later); with deceptive subtlety;
sofisticus sofistica, sofisticum ADJ [ESXDW] sophist, of the sophists, sophistical; skilled in words;
soissus soissa, soissum ADJ [XXXDS] split; harsh (of voice);
sokemannus sokemanni N (2nd) M [FLXFJ] sokeman, tenant holding land by socage/tenure by services other than knight;
sol solis N (3rd) M [XXXAX] sun;
solaciolum solacioli N (2nd) N [XXXEC] small consolation;
solacium solaci(i) N (2nd) N [XXXBO] comfort, solace; relief in sorrow/misfortune; source of comfort/consolation;
solacium solaci(i) N (2nd) N [XXXBO] |consolation for disappointment/deprivation; compensation/indemnification;
solamen solaminis N (3rd) N [XXXDX] source of comfort, solace;
solarium solari(i) N (2nd) N [XXXCO] sundial, other timers; sunny part of house, terrace; top of house (Vulgate);
solarium solarii N (2nd) N [FXXEK] terrace;
solarius solaria, solarium ADJ [XXXEO] sun-, of/relating to the sun; [horogium solarium => sun-dial];
solatium solati(i) N (2nd) N [XXXBO] comfort, solace; relief in sorrow/misfortune; source of comfort/consolation;
solatium solati(i) N (2nd) N [XXXBO] |consolation for disappointment/deprivation; compensation/indemnification;
solator solatoris N (3rd) M [XPXFS] consoler;
soldurius solduri(i) N (2nd) M [XXXDX] vassals (pl.), liegemen; retainers;
soldus solda, soldum ADJ [XXXES] solid; dense; unbroken; (solidus);
solea soleae N (1st) F [XXXBO] sandal, sole fastened w/thong; sole (Cal);
solearius solearia, solearium ADJ [BXXFS] sandal-maker;
solemnis solemne, solemnior -or -us, solemnissimus -a -um ADJ [XXXCO] solemn, ceremonial, sacred, in accordance w/religion/law; traditional/customary;
solemnitas solemnitatis N (3rd) F [XXXEO] solemnity; ritual/solemn observance; proper/necessary/proper formality (legal);
solemniter ADV [XXXDO] solemnly; with due ritual/ceremony; with proper/necessary formalities (legal);
solemnitus ADV [XXXFO] solemnly; with due ritual/ceremony; with proper/necessary formalities (legal);
solempniter ADV [XXXFS] solemnly;
soleo solere, solitus sum V (2nd) SEMIDEP [XXXAX] be in the habit of; become accustomed to;
solidarietas solidarietatis N (3rd) F [GXXEK] solidarity;
solidesco solidescere, -, - V (3rd) [EXXFS] become firm; become solid;
soliditas soliditatis N (3rd) F [XXXCO] solidity; lack of cavities; density/firmness of texture; entirety (legal);
solido solidare, solidavi, solidatus V (1st) [XXXDX] make solid/whole/dense/firm/crack free; strengthen, consolidate; solder; knit;
solidum solidi N (2nd) N [XXXCO] solid figure; firm/hard material; firm/solid/unyielding ground; a whole;
solidus solida -um, solidior -or -us, solidissimus -a -um ADJ [XXXAO] solid; same material throughout, unalloyed; not hollow; dense; unbroken/whole;
solidus solida -um, solidior -or -us, solidissimus -a -um ADJ [XXXAO] |three dimensional; retaining form/rigidity, firm; real, lasting; perfect; full;
solidus solidi N (2nd) M [XXXCO] gold coin; (aurus introduced by Constantine);
soliferreum soliferrei N (2nd) N [XXXEC] javelin entirely of iron;
solifuga solifugae N (1st) F [XXXFS] poisonous ant/spider;
Solinus Solini N (2nd) M [DXXFS] Solinus; (C. Julius Solinus third century Roman writer);
solipuga solipugae N (1st) F [XXXFS] poisonous ant/spider;
solistimus solistima, solistimum ADJ [XXXFS] most perfect;
solitaria solitariae N (1st) F [XXXFO] hermit/anchorite (female); individual drink?; (as opposed to common/loving cup);
solitarius solitaria, solitarium ADJ [XXXBO] solitary, living/acting on one's own; single (combat); without companion; sole;
solitarius solitarii N (2nd) M [EEXCE] hermit; anchorite; person living alone;
solito solitare, solitavi, solitatus V (1st) [XXXDX] to make it one's constant habit to (w/INF); make a practice of; be accustomed;
solitudo solitudinis N (3rd) F [XXXBX] solitude, loneliness; deprivation; wilderness;
solitum soliti N (2nd) N [XXXDS] custom; habit;
solitus solita, solitum ADJ [XXXDX] usual, customary;
solium soli(i) N (2nd) N [XXXBX] throne, seat;
solivagus solivaga, solivagum ADJ [XXXEC] wandering alone; solitary, lonely;
sollemne sollemnis N (3rd) N [XXXCO] solemn observance, religious ceremony; customary practice/usage;
sollemne sollemnis N (3rd) N [XXXCO] |ritual offerings (pl.); legal formalities;
sollemnis sollemne, sollemnior -or -us, sollemnissimus -a -um ADJ [XXXAO] solemn, ceremonial, sacred, in accordance w/religion/law; traditional/customary;
sollemnitas sollemnitatis N (3rd) F [XXXEO] solemnity; ritual/solemn observance; proper/necessary/proper formality (legal);
sollemniter ADV [XXXDO] solemnly; with due ritual/ceremony; with proper/necessary formalities (legal);
sollemnitus ADV [XXXFO] solemnly; with due ritual/ceremony; with proper/necessary formalities (legal);
sollemnizo sollemnizare, sollemnizavi, sollemnizatus V (1st) [FXXEM] celebrate; solemnize;
sollempnis sollempne, sollempnior -or -us, sollempnissimus -a -um ADJ [XXXEO] solemn, ceremonial, sacred, in accordance w/religion/law; traditional/customary;
sollers sollertis (gen.), sollertior -or -us, sollertissimus -a -um ADJ [XXXDX] clever, dexterous, adroit, expert, skilled, ingenious, accomplished;
sollerter sollertius, sollertissime ADV [XXXCO] cleverly; skillfully; resourcefully;
sollertia sollertiae N (1st) F [XXXDX] skill, cleverness; resourcefulness;
sollicitatio sollicitationis N (3rd) F [XXXDX] incitement to disloyalty or crime;
sollicite sollicitius, sollicitissime ADV [XXXDX] anxiously; with a troubled mind; with anxious care;
sollicito sollicitare, sollicitavi, sollicitatus V (1st) [XXXBX] disturb, worry; stir up, arouse, agitate, incite;
sollicitudo sollicitudinis N (3rd) F [XXXBX] anxiety, concern, solicitude;
sollicitus sollicita, sollicitum ADJ [XXXAX] concerned, worried; upset, troubled, disturbed, anxious, apprehensive;
solliferreum solliferrei N (2nd) N [XWXDS] all-iron javelin;
sollistimus sollistima, sollistimum ADJ [XXXFS] most perfect;
soloecismus soloecismi N (2nd) M [XGXCO] mistake in grammar, solecism;
soloecus soloeca, soloecum ADJ [GXXET] faulty; uncouth; (Erasmus);
solor solari, solatus sum V (1st) DEP [XXXDX] solace, console, comfort; soothe, ease, lighten, relieve, assuage, mitigate;
solox (gen.), solocis ADJ [EXXFS] coarse; bristly;
solox solocis N (3rd) F [XXXFS] coarse woolen dress;
solstitialis solstitialis, solstitiale ADJ [XXXDX] of or belonging to the summer solstice;
solstitium solstiti(i) N (2nd) N [XXXDX] solstice; summer-time, heat of the summer-solstice;
solum ADV [XXXDO] only/just/merely/barely/alone;
solum soli N (2nd) N [XXXBX] bottom, ground, floor; soil, land;
solummodo ADV [XXXBO] only/just/merely/barely/alone; [nonsolum ...sed etiam => not only ...but also];
solus sola, solum (gen -ius) ADJ [XXXAX] only, single; lonely; alone, having no companion/friend/protector; unique;
solutilis solutilis, solutile ADJ [XXXFO] easily broken up; (of structures);
solutio solutionis N (3rd) F [XXXDX] loosing, relaxation, weakening; payment;
solutus soluta -um, solutior -or -us, solutissimus -a -um ADJ [XXXDX] unbound, released; free, at large; unrestrained, profligate; lax, careless;
solvo solvere, solvi, solutus V (3rd) [XXXAX] loosen, release, unbind, untie, free; open; set sail; scatter; pay off/back;
somniculose ADV [XXXEC] sleepily, drowsily;
somniculosus somniculosa, somniculosum ADJ [XXXEC] sleepy, drowsy;
somnifer somnifera, somniferum ADJ [XXXDX] inducing sleep;
somnificus somnifica, somnificum ADJ [XXXDX] inducing sleep;
somnio somniare, somniavi, somniatus V (1st) [XXXDX] dream; dream of or see in a dream;
somnium somni(i) N (2nd) N [XXXAX] dream, vision; fantasy, day-dream;
somnolentus somnolenta, somnolentum ADJ [EXXES] full of sleep; drowsy; (somnulentus);
somnus somni N (2nd) M [XXXAX] sleep;
sonabilis sonabilis, sonabile ADJ [XXXDX] noisy, resonant;
sonipes sonipedis N (3rd) M [XXXDX] horse, steed;
sonitus sonitus N (4th) M [XXXBX] noise, loud sound;
sonivius sonivia, sonivium ADJ [XXXEC] sounding;
sono sonare, sonavi, sonatus V (1st) [DXXAO] make a noise/sound; speak/utter, emit sound; be spoken of (as); express/denote;
sono sonare, sonavi, sonatus V (1st) [DXXAO] |echo/resound; be heard, sound; be spoken of (as); celebrate in speech;
sono sonere, sonui, sonitus V (3rd) [BXXAO] make a noise/sound; speak/utter, emit sound; be spoken of (as); express/denote;
sono sonere, sonui, sonitus V (3rd) [BXXAO] |echo/resound; be heard, sound; be spoken of (as); celebrate in speech;
sonor sonoris N (3rd) M [XXXDX] sound, noise, din;
sonoritas sonoritatis N (3rd) F [DDXES] melodiousness; fullness of sound;
sonorus sonora, sonorum ADJ [XXXDX] noisy, loud, resounding, sonorous;
sons (gen.), sontis ADJ [XXXDX] guilty, criminal;
sons sontis N (3rd) C [XXXDX] criminal;
sonticus sontica, sonticum ADJ [XXXEC] important, serious;
sonus soni N (2nd) M [XXXDX] noise, sound;
sophia sophiae N (1st) F [XXXEC] wisdom;
sophisma sophismae N (1st) F [FPXEM] wisdom; trickery; G:sophism; fallacy;
sophisma sophismatis N (3rd) N [XGXES] false conclusion, sophism (Redmond); logical fallacy;
sophismatius sophismatia, sophismatium ADJ [XGXFS] sophistical;
sophista sophistae N (1st) M [DSXCS] sophist; rhetorician;
sophistes sophistae N M [XSXCO] sophist; rhetorician;
sophistice ADV [DSXES] sophistically; fallaciously (later); with deceptive subtlety;
sophisticus sophistica, sophisticum ADJ [XSXDO] sophist, of the sophists, sophistical; skilled in words;
Sophocles Sophoclis N (3rd) M [BPHDS] Sophocles (Greek poet);
sophos ADV [XXXEC] bravo! well done!;
sophus sopha, sophum ADJ [XXXES] wise;
sophus sophi N (2nd) M [XXXEC] wise man;
sopio sopionis N (3rd) M [XXXCO] penis; (perhaps rude);
sopio sopire, sopivi, sopitus V (4th) [XXXBX] cause to sleep, render insensible by a blow or sudden shock;
sopor soporis N (3rd) M [XXXBX] deep sleep;
soporifer soporifera, soporiferum ADJ [XXXDX] bringing sleep or unconsciousness;
soporo soporare, soporavi, soporatus V (1st) [XXXDX] rend to sleep, render unconscious, stupefy;
soporus sopora, soporum ADJ [XXXDX] that induces sleep;
sorbeo sorbere, sorbui, sorbitus V (2nd) [XXXDX] drink, absorb;
sorbilis sorbilis, sorbile ADJ [XXXFS] suck-upable; can be sucked-up;
sorbillo sorbillare, sorbillavi, sorbillatus V (1st) TRANS [XXXDS] sip;
sorbilo ADV [XXXEC] by sipping, drop by drop;
sorbitio sorbitionis N (3rd) F [XXXCO] broth, food prepared in liquid/semi-liquid form; drink/draught/potion (L+S);
sorbitium sorbitii N (2nd) N [DXXFS] draught, drink;
sorbitiuncula sorbitiunculae N (1st) F [DBXES] small draught/dose; posset; portion of food; mess (Douay); little cake (KJames);
sorbum sorbi N (2nd) N [XAXES] sorb, service-berry/apple; fruit of service tree (Pyrus domestica);
sorbus sorbi N (2nd) F [XAXEC] sorb/service tree (Pyrus domestica); sorb, service-berry/apple (L+S);
sordeo sordere, sordui, sorditus V (2nd) [XXXBO] be dirty/soiled; seem mean/unworthy/not good enough/common/coarse/vile/ignoble;
sordes sordis N (3rd) F [XXXDX] filth, dirt, uncleanness, squalor; meanness, stinginess; humiliation, baseness;
sordesceo sordescere, sordescui, sordescitus V (2nd) [XXXES] become dirty; grow wild; be mean;
sordidatus sordidata, sordidatum ADJ [XXXDX] shabby, in dirty clothes; meanly dressed;
sordide sordidius, sordidissime ADV [XXXDX] meanly, basely; vulgarly, unbecomingly, poorly; stingily; sordidly, squalidly;
sordidulus sordidula, sordidulum ADJ [XXXEC] somewhat dirty or mean;
sordidus sordida -um, sordidior -or -us, sordidissimus -a -um ADJ [XXXBX] dirty, unclean, foul, filthy; vulgar, sordid; low, base, mean, paltry; vile;
sorex soricis N (3rd) M [XAXEC] shrew-mouse;
soricinus soricina, soricinum ADJ [BXXFS] of the shrewmouse;
sorites soritae N M [XGXFS] sophism; an accumulation of arguments;
soror sororis N (3rd) F [XXXAX] sister; (applied also to half sister, sister-in-law, and mistress!);
sororicida sororicidae N (1st) M [XXXEC] one who murders a sister;
sororius sorori(i) N (2nd) M [XXXDX] sister's husband, brother-in-law;
sororius sororia, sororium ADJ [XXXDX] of or concerning a sister;
sors sortis N (3rd) F [XXXAX] lot, fate; oracular response;
sortilegus sortilega, sortilegum ADJ [XXXEC] prophetic, oracular;
sortilegus sortilegi N (2nd) M [XXXEC] soothsayer, fortune-teller;
sortior sortiri, sortitus sum V (4th) DEP [XXXBX] cast or draw lots; obtain by lot; appoint by lot; choose;
sortitus sortita, sortitum ADJ [XXXDS] assigned;
sortitus sortitus N (4th) M [XXXDX] process of lottery;
sospes (gen.), sospitis ADJ [XXXBX] safe and sound; auspicious;
sospita sospitae N (1st) F [XXXDX] female preserver (cult title of Juno at Lanuvium);
sospitas sospitatis N (3rd) F [DXXDS] safety; health; welfare;
sospito sospitare, sospitavi, sospitatus V (1st) [XXXDX] preserve, defend;
soter soteris N M [XXXEC] savior;
soterium soterii N (2nd) N [XXXEC] presents (pl.) given on recovery from sickness;
sotularis sotularis N (3rd) M [FXXFM] shoe; (gender is guess);
Sp. abb. N M [XXXDX] Spurius (Roman praenomen); (abb. Sp.);
spacellus spacelli N (2nd) M [GXXEK] spaghetti;
spacium spacii N (2nd) N [FXXAO] space; area/expanse, room (for); intervening space, gap/interval; length/width;
spacium spacii N (2nd) N [FXXAO] |race course, lap, circuit; closed way/walk, turn; track (planet); act of play;
spacium spacii N (2nd) N [FXXAO] ||interval, time, extent, period, term; duration; distance; area; size; bulk;
spadix (gen.), spadicis ADJ [XXXEC] chestnut-colored;
spado spadonis N (3rd) M [XXXDX] eunuch;
spaera spaerae N (1st) F [XSXCO] globe, sphere, orb, ball; orrery/working model of universe (spheres of planets);
spargo spargere, sparsi, sparsus V (3rd) [XXXAX] scatter, strew, sprinkle; spot;
Sparta Spartae N (1st) F [XXHDS] Sparta (Greek city);
Spartanus Spartana, Spartanum ADJ [BXHDS] Spartan;
sparteus spartea, sparteum ADJ [XAXFS] of broom; made of broom;
spartum sparti N (2nd) N [XAXEC] Spanish broom;
sparulus sparuli N (2nd) M [XAXEC] fish, sea-bream;
sparus spari N (2nd) M [XXXDX] hunting-spear, javelin; a small kind of sea bream;
spasmus spasmi N (2nd) M [GXXEK] cramp;
spasticus spastica, spasticum ADJ [XBXNS] afflicted with cramps; spastic;
spata spatae N (1st) F [FXXFO] broad-sword; flat stirrer; batten for beating woof; splint; palm spathe;
spatha spathae N (1st) F [XXXCO] flat stirrer; broad-bladed sword; batten for beating woof; splint; palm spathe;
spathula spathulae N (1st) F [XXXFS] flat piece (wood); (for splint); little palm branch (L+S); leg, broad piece;
spatialis spatialis, spatiale ADJ [GXXEK] spatial;
spatior spatiari, spatiatus sum V (1st) DEP [XXXDS] walk; take a walk, promenade; spread;
spatiosus spatiosa, spatiosum ADJ [XXXDX] spacious, wide, long;
spatium spati(i) N (2nd) N [XXXAO] space; area/expanse, room (for); intervening space, gap/interval; length/width;
spatium spati(i) N (2nd) N [XXXAO] |race course, lap, circuit; closed way/walk, turn; track (planet); act of play;
spatium spati(i) N (2nd) N [XXXAO] ||interval, time, extent, period, term; duration; distance; area; size; bulk;
spatula spatulae N (1st) F [XXXFO] flat piece (wood); (for splint); little palm branch (L+S); leg, broad piece;
spatula spatulae N (1st) F [XXXFO] |wantonness, sensual indulgence; lewdness (L+S); voluptuousness;
spatule spatules N F [XXXFS] wantonness, sensual indulgence; lewdness (L+S); voluptuousness;
specialis specialis, speciale ADJ [XXXCO] specific, particular, individual, not general, special; derivative, as species;
specialista specialistae N (1st) M [GXXEK] specialist;
specialitas specialitatis N (3rd) F [FXXEM] special quality; peculiarity;
specialiter specialius, specialissime ADV [XXXCO] specifically; individually; in particular; according to species;
specializatio specializationis N (3rd) F [GXXEK] specialization;
species speciei N (5th) F [XXXAX] sight, appearance, show; splendor, beauty; kind, type;
specillum specilli N (2nd) N [XBXEC] surgeon's probe;
specimen speciminis N (3rd) N [XXXDX] mark, proof; idea; model;
specio specere, spexi, - V (3rd) [XXXEC] look at, see;
speciose speciosius, speciosissime ADV [XXXCO] attractively, gracefully; strikingly, impressively; speciously, plausibly;
speciosus speciosa -um, speciosior -or -us, speciosissimus -a -um ADJ [XXXBO] beautiful/handsome/good-looking; attractive/appealing; presentable/respectable;
speciosus speciosa -um, speciosior -or -us, speciosissimus -a -um ADJ [XXXBO] |spectacular/brilliant/impressive/splendid; showy/public; plausible, specious;
Spectabilis Spectabilis N (3rd) M [DLXES] Respectable, title of high officers of late empire; (below Illustres);
spectabilis spectabilis, spectabile ADJ [XXXCO] noteworthy, outstanding; worth consideration/looking at; able to be seen;
spectabilitas spectabilitatis N (3rd) F [DLXES] office/dignity of spectabilis (title of high imperial officers);
spectaclum spectacli N (2nd) N [XDXDS] show, spectacle; spectators' seat; (spectaculum);
spectaculum spectaculi N (2nd) N [XXXBX] show, spectacle; spectators' seats (pl.);
spectamen spectaminis N (3rd) N [XXXFS] mark; sign; sight, scene;
spectatio spectationis N (3rd) F [XXXES] looking; testing;
spectator spectatoris N (3rd) M [XXXDX] spectator;
spectatrix spectatricis N (3rd) F [XXXDX] female observer or watcher;
spectio spectionis N (3rd) F [XXXDS] right of auspices; right to observe auspices;
specto spectare, spectavi, spectatus V (1st) [XXXAX] observe, watch, look at, see; test; consider;
spectrum spectri N (2nd) N [XXXEC] specter, apparition;
specula speculae N (1st) F [XXXBO] lookout; watch tower, raised structure/high place for it; observing, spying on;
specula speculae N (1st) F [XXXDO] slight hope, glimmer/ray of hope; (long e);
speculabundus speculabunda, speculabundum ADJ [XXXEC] watching, on the watch;
speculamen speculaminis N (3rd) N [XXXFS] looking-at; observing;
speculatio speculationis N (3rd) F [XXXDO] watching (shows/entertainment); inspection/scrutiny; consideration; speculation;
speculator speculatoris N (3rd) M [XXXDX] spy, scout;
speculatoria speculatoriae N (1st) F [XXXDS] spy-boat; reconnaissance boat;
speculatorius speculatoria, speculatorium ADJ [XXXDX] spying, scouting;
speculor speculari, speculatus sum V (1st) DEP [XXXDX] watch, observe; spy out; examine, explore;
speculum speculi N (2nd) N [XXXBX] mirror, looking glass, reflector; copy, imitation;
specus specus N (4th) X [XXXDX] cave, abyss, chasm; hole, pit; hollow (of any kind); grotto;
spelaeologus spelaeologi N (2nd) M [GXXEK] speleologist; spelunker, cave explorer;
spelaeum spelaei N (2nd) N [XXXEC] cave, den;
spelta speltae N (1st) F [EAXFS] spelt grains;
spelunca speluncae N (1st) F [XXXDX] cave;
spensa spensae N (1st) F [FXXEM] storehouse;
sperabilis sperabilis, sperabile ADJ [XXXDS] hoped for;
sperma spermae N (1st) F [FBXEM] seed, semen, sperm;
spermatozoidum spermatozoidi N (2nd) N [GXXEK] spermatozoid; sperm;
sperno spernere, sprevi, spretus V (3rd) [XXXAX] scorn, despise, spurn;
spero sperare, speravi, speratus V (1st) [XXXAX] hope for; trust; look forward to; hope;
spes spei N (5th) F [XXXAO] hope/anticipation/expectation; prospect/hope/promise; (inheriting/succeeding);
spes spei N (5th) F [XXXAO] |object/embodiment of hope; [optio ad ~ => junior hoping to make centurion];
Spes Spei N (5th) F [XEXDO] ||Spes, goddess of hope; hope personified;
sphacos sphaci N M [DAXNS] fragment moss; sage (Pliny);
sphaera sphaerae N (1st) F [XSXCO] globe, sphere, orb, ball; orrery/working model of universe (spheres of planets);
sphaeratus sphaerata, sphaeratum ADJ [GXXEK] small sphered; ball-point;
sphaericitas sphaericitatis N (3rd) F [GXXEK] sphericity; roundness;
sphaerion sphaerii N N [XBXES] pill; small ball;
sphaeristerium sphaeristerii N (2nd) N [XXXEC] place for playing ball;
sphaerois sphaeroidis N (3rd) F [GXXEK] spheroid;
sphaerula sphaerulae N (1st) F [EXXES] small ball/sphere;
sphera spherae N (1st) F [XSXCO] globe, sphere, orb, ball; orrery/working model of universe (spheres of planets);
spherula spherulae N (1st) F [EXXES] small ball/sphere;
sphincter sphincteris N (3rd) M [EBXFS] sphincter, muscle of the anus;
sphinx sphingis N (3rd) F [XAXFS] ape; chimpanzee;
Sphinx Sphingis N (3rd) F [XXXFS] Sphinx;
sphondylus sphondyli N (2nd) M [XAXFS] mussel; muscle; oyster meat; (= spondylus);
sphragis sphragidis N (3rd) F [XTXFS] seal-stone (stone used for seal); B:ball of plaster;
spica spicae N (1st) F [XXXDX] head/ear of grain/cereal;
spiceus spicea, spiceum ADJ [XXXDX] consisting of heads/ears of grain/cereal;
spicifer spicifera, spiciferum ADJ [XAXEC] carrying heads/ears of corn/cereal;
spicio spicere, spixi, - V (3rd) [XXXEC] look at, see;
spico spicare, -, spicatus V (1st) [EXXFS] furnish with spikes; provide ears;
spiculo spiculare, spiculavi, spiculatus V (1st) TRANS [FXXFY] stab;
spiculum spiculi N (2nd) N [XXXDX] sting; javelin; arrow; sharp point of a weapon;
spina spinae N (1st) F [XAXBO] thorn/spine/prickle (plant/animal); spike (asparagus); thorn-bush; blackthorn;
spina spinae N (1st) F [XAXBS] |spine/backbone/back; Circus center wall; fish-bone; difficulties (pl.); cares;
spinacium spinacii N (2nd) N [GAXEK] spinach;
spinetum spineti N (2nd) N [XXXDX] thicket (of thorn-bushes);
spineus spinea, spineum ADJ [XXXDX] thorny, covered with thorns;
spinifer spinifra, spinifrum ADJ [XXXDS] prickly;
spino spinare, spinavi, spinatus V (1st) [FEXFM] crown with thorns; prick;
spinosus spinosa, spinosum ADJ [XXXDX] thorny, prickly; crabbed, difficult;
spintria spintriae N (1st) M [XXXDO] type of male prostitute;
spinus spini N (2nd) F [DAXES] thorn-bush; black-thorn, sloe-tree;
spinus spinus N (4th) M [DAXES] thorn-bush; black-thorn, sloe-tree;
spira spirae N (1st) F [XXXDX] coil;
spirabilis spirabilis, spirabile ADJ [XXXDS] breathable;
spiraculum spiraculi N (2nd) N [XXXDO] air-hole, vent; B:breathing passage (in lung); opening/outlet; window (Cal);
spiralis spiralis, spirale ADJ [GXXEK] spiraling;
spiramen spiraminis N (3rd) N [XXXDO] air-hole/passage; aspiration, act of breathing; exhalation; breath, puff;
spiramentum spiramenti N (2nd) N [XXXCO] air/breathing-passage; vent; pause, breathing space; draught, breath of air;
spiratio spirationis N (3rd) F [DXXES] breathing; breath;
spiritalis spiritalis, spiritale ADJ [DEXCS] spiritual, of the spirit; of breathing; to wind/air; kind of wind instrument;
spiritalitas spiritalitatis N (3rd) F [DEXES] spirituality;
spiritaliter ADV [DEXES] spiritually;
spiritualis spiritualis, spirituale ADJ [DEXCS] spiritual, of the spirit; of breathing; to wind/air; kind of wind instrument;
spiritualitas spiritualitatis N (3rd) F [DEXES] spirituality;
spiritualiter ADV [DEXES] spiritually;
spirituosus spirituosa, spirituosum ADJ [GXXEK] spiritual;
spiritus spiritus N (4th) M [XXXAX] breath, breathing, air, soul, life;
spiro spirare, spiravi, spiratus V (1st) [XXXAX] breathe; blow; live; breathe out; exhale; breathe the spirit of;
spissesco spissescere, -, - V (3rd) [XXXDX] become more compact, thicken;
spissitudo spissitudinis N (3rd) F [DXXFS] thickness, density;
spisso spissare, spissavi, spissatus V (1st) [XXXDX] thicken, condense;
spissus spissa, spissum ADJ [XXXDX] thick, dense, crowded;
splendeo splendere, splendui, - V (2nd) INTRANS [XXXCO] shine/gleam/glitter, be bright/radiant/resplendent (white/color)/distinguished;
splendesco splendescere, -, - V (3rd) [XXXDX] become bright, begin to shine; derive luster;
splendidus splendida, splendidum ADJ [XXXBX] splendid, glittering;
splendor splendoris N (3rd) M [XXXDX] brilliance, luster, sheen; magnificence, sumptuousness, grandeur, splendor;
splenium splenii N (2nd) N [XBXEC] adhesive plaster;
spodium spodii N (2nd) N [XXXFS] metal slag; vegetable ash (Pliny);
spoliatio spoliationis N (3rd) F [XXXDX] robbing, plundering, spoilation;
spoliator spoliatoris N (3rd) M [XXXDX] one who plunders or despoils;
spoliatrix spoliatricis N (3rd) F [XXXDS] female robber;
spolio spoliare, spoliavi, spoliatus V (1st) [XXXBX] rob, strip; despoil, plunder; deprive (with abl.);
spolium spoli(i) N (2nd) N [XXXBX] spoils, booty; skin, hide;
sponda spondae N (1st) F [XXXCO] bedstead; frame of bed/couch; bed/couch/sofa;
spondalium spondalii N (2nd) N [XEXEC] sacrificial hymn;
spondeo spondere, spepondi, sponsus V (2nd) INTRANS [XLXAO] promise, give pledge/undertaking/surety; contract to give/take in marriage;
spondeo spondere, spopondi, sponsus V (2nd) INTRANS [XLXAO] promise, give pledge/undertaking/surety; contract to give/take in marriage;
spondeus spondei N (2nd) M [XXXDX] spondee (metrical foot of 2 long syllables);
spondulus sponduli N (2nd) M [XAXFS] mussel; muscle; oyster meat; (= spondylus);
spondylus spondyli N (2nd) M [XAXEC] kind of mussel;
spongea spongeae N (1st) F [XXXDX] sponge;
spongia spongiae N (1st) F [XAXCO] sponge; (marine animal/domestic use); puffball; mass of fused iron-ore; pumice;
spongiformis spongiformis, spongiforme ADJ [GXXEK] spongiform, sponge-like; light and porous;
spons spontis N (3rd) F [XXXBX] free will;
sponsa sponsae N (1st) F [XXXDX] bride; betrothed woman;
sponsal sponsalis N (3rd) N [XXXDX] betrothal (pl.), espousal; wedding; wedding feast;
sponsalis sponsalis, sponsale ADJ [XXXFO] of/pertaining to a betrothal/engagement;
sponsalius sponsalioris N (3rd) N [XXXEO] betrothal (act/ceremony) (pl.); betrothal/engagement party/banquet;
sponsio sponsionis N (3rd) F [XXXDX] solemn promise; wager at law;
sponso sponsare, sponsavi, sponsatus V (1st) TRANS [XXXFO] become betrothed/engaged to marry (woman); espouse, affiance (L+S);
sponsor sponsoris N (3rd) M [XXXDX] one who guarantees the good faith of another; surety;
sponsum sponsi N (2nd) N [XXXDS] agreement; consent;
sponsus sponsi N (2nd) M [XXXDX] bridegroom; betrothed man;
sponsus sponsus N (4th) M [XXXDS] contract; surety; bail; betrothal;
spontalis spontalis, spontale ADJ [XXXEO] voluntary; self-chosen;
spontaliter ADV [DXXFS] voluntarily;
spontanee ADV [DXXDS] willingly, of one's own will; voluntarily; for one's own sake;
spontaneus spontanea, spontaneum ADJ [DXXDS] of one's own will; voluntary; spontaneous;
sponte ADV [XXXDX] of one's own will; voluntarily; for one's own sake;
sporta sportae N (1st) F [XXXDX] basket, hamper;
sportella sportellae N (1st) F [XXXDX] little basket;
sportula sportulae N (1st) F [XXXDX] food or money given by patrons to clients;
SPQR. abb. N M [XLIDX] Senate and People of Rome; (Senatus PopulusQue Romanus,logo of Rome, like USA);
spretio spretionis N (3rd) F [XXXDS] contempt;
spretor spretoris N (3rd) M [XXXDX] one who despises or scorns;
spuma spumae N (1st) F [XXXDX] foam, froth; slime, scum, spume; hair pomade/dye;
spumesco spumescere, -, - V (3rd) [XXXDX] become foamy;
spumeus spumea, spumeum ADJ [XXXDX] foamy, frothy; covered with foam;
spumifer spumifera, spumiferum ADJ [XXXEC] foaming;
spumiger spumigera, spumigerum ADJ [XXXEC] foaming;
spumo spumare, spumavi, spumatus V (1st) [XXXDX] foam, froth; be covered in foam; cover with foam;
spumosus spumosa, spumosum ADJ [XXXDX] foaming, frothy;
spuo spuere, spui, sputus V (3rd) [XXXDX] spit, spit out;
spurcalium spurcalii N (2nd) N [FXXEM] pollution; filth;
spurcamen spurcaminis N (3rd) N [DXXES] filth; dirt;
spurcidicus spurcidica, spurcidicum ADJ [BXXFS] obscene;
spurcificus spurcifica, spurcificum ADJ [BXXFS] obscene;
spurcitia spurcitiae N (1st) F [XXXEC] filthiness, dirt;
spurcities spurcitiei N (5th) F [XXXDS] filthiness, dirt;
spurco spurcare, spurcavi, spurcatus V (1st) [XXXDX] soil, infect; deprave;
spurcus spurca, spurcum ADJ [XXXDX] dirty, foul; morally polluted;
spurium spurii N (2nd) N [XBXEO] female external genitalia; marine animal of similar shape;
Spurius Spuri N (2nd) M [XXXDX] Spurius (Roman praenomen); (abb. Sp.);
spurius spuria, spurium ADJ [XXXES] spurious, false; of illegitimate/irregular/out of wedlock birth;
spurius spurii N (2nd) M [XXXEO] bastard, son of an unknown father; illegitimate child, spurious child;
sputamen sputaminis N (3rd) N [EXXFS] spit;
sputatilicus sputatilica, sputatilicum ADJ [XXXES] despicable;
sputo sputare, sputavi, sputatus V (1st) [XXXDX] spit out;
sputum sputi N (2nd) N [XXXDX] spittle;
squaleo squalere, squalui, - V (2nd) [XXXDX] be covered with a rough or scaly layer; be dirty;
squalidus squalida, squalidum ADJ [XXXDX] squalid, filthy;
squalor squaloris N (3rd) M [XXXDX] squalor, filth;
squalus squali N (2nd) M [XAXEC] kind of fish;
squama squamae N (1st) F [XXXDX] scale; metal-plate used in the making of scale-armor;
squameus squamea, squameum ADJ [XXXDX] scaly;
squamiger squamigera, squamigerum ADJ [XXXDX] scaly;
squamosus squamosa, squamosum ADJ [XXXDX] scaly;
squatina squatinae N (1st) F [DAXNS] shark; skate (Pliny);
squilla squillae N (1st) F [XAXDO] shrimp; prawn; crayfish; term covering number of crustaceans;
SS. abb. ADJ [EXXEP] suprascriptus; entitled; inscribed; (sometimes abb. SS.);
SS. abb. N F [EEXEW] sacred scripture (early Church writings except Bible), Sacrae Scripturae (pl.);
st INTERJ [XXXDX] hush! hist!;
stabilimentum stabilimenti N (2nd) N [XXXEC] stay, support;
stabilio stabilire, stabilivi, stabilitus V (4th) [XXXDX] make firm, establish;
stabilis stabilis, stabile ADJ [XXXDX] stable; steadfast;
stabilitas stabilitatis N (3rd) F [XXXDX] stability, steadiness;
stabulo stabulare, stabulavi, stabulatus V (1st) [XAXCO] stable/house (domestic animals, poultry, etc); be housed, have stall/lair/den;
stabulum stabuli N (2nd) N [XXXBO] stall/stable/enclosure/fold; lair/den; herd; garage (Cal);
stabulum stabuli N (2nd) N [XXXBO] |inn/tavern; brothel; dwelling/hut;
stacta stactae N (1st) F [XAXEC] oil of myrrh;
stacte stactes N C [EAXFT] styrax/storax; (fragrant gum/tree Styrax officinalis); (used medically);
stacte stactes N F [XAXEC] oil of myrrh;
stadium stadi(i) N (2nd) N [XXXDX] stade, Greek measure of distance, (~607 feet, nearly furlong); race course;
stagneus stagnea, stagneum ADJ [XTXCO] made of stagnum (alloy of sliver and lead); [lapis ~ => tin (Douay)];
stagno stagnare, stagnavi, stagnatus V (1st) [XXXDX] form/lie in pools; be under water;
stagnosus stagnosa, stagnosum ADJ [EAXFS] stagnant; full of standing water;
stagnum stagni N (2nd) N [XXXEO] alloy of sliver and lead; tin (late);
stagnum stagni N (2nd) N [XXXBO] pool, lake, lagoon, expanse of water; bath, swimming pool;
stamen staminis N (3rd) N [XXXDX] warp (in the loom); thread (on distaff); thread of life spun by the Fates;
stamineus staminea, stamineum ADJ [XXXDX] of or consisting of threads;
stannum stanni N (2nd) N [XXXDS] alloy of silver and lead; tin (late);
stantia stantiae N (1st) F [FLXFY] contract;
stapeda stapedae N (1st) F [FXXDM] stirrup; stirrup-leather;
stapes stapis N (3rd) F [FXXCM] stirrup; stirrup-leather; (also medical for an inner ear bone, the stirrup);
staphis staphidis N (3rd) F [XAXNO] stavesacre (Delphinium staphisagria);
staphylinus staphylini N (2nd) F [DAXNS] parsnip (Pliny);
stapis stapis N (3rd) F [FXXEM] stirrup; stirrup-leather;
statalis statalis, statale ADJ [GXXEK] of state (politics);
stataria statariae N (1st) F [XDXCS] quiet-acted comedy;
statarius stataria, statarium ADJ [XXXDX] stationary;
statarius statarii N (2nd) M [XDXDS] comedy actor; actor in stataria;
stater stateris N (3rd) M [XLQDS] small silver Jewish coin. (value of four drachma);
statera staterae N (1st) F [XXXDO] scales, balance; grade, standard of quality; chariot pole;
statica staticae N (1st) F [GXXEK] static;
staticus statica, staticum ADJ [GXXEK] static;
statim ADV [XXXAX] at once, immediately;
statio stationis N (3rd) F [XXXBX] outpost, picket; station; watch;
statistica statisticae N (1st) F [GXXEK] statistic;
statisticus statistica, statisticum ADJ [GXXEK] statistical;
stativa stativae N (1st) F [XWXDS] resting place; quarters;
stativum stativi N (2nd) N [XWXDS] standing camp (as pl.);
stativus stativa, stativum ADJ [XXXDX] stationary, permanent;
stator statoris N (3rd) M [XXXDX] one who establishes or upholds (cult-title of Jupiter);
statua statuae N (1st) F [XXXDX] statue; image;
statuaria statuariae N (1st) F [XDXEC] art of sculpture;
statuarius statuaria, statuarium ADJ [XXXEC] of statues;
statuarius statuarii N (2nd) M [XDXEC] statute;
statuliber statuliberi N (2nd) M [XLXEO] slave (male) to which freedom has been promised subject to stated conditions;
statulibera statuliberae N (1st) F [XLXEO] slave (female) to which freedom has been promised subject to stated conditions;
statulibertas statulibertatis N (3rd) F [XLXFO] condition of being statuliber (slave w/freedom promised subject to condition);
statumen statuminis N (3rd) N [XXXDX] support;
statuo statuere, statui, statutus V (3rd) [XXXAX] set up, establish, set, place, build; decide, think;
statura staturae N (1st) F [XXXDX] height, stature;
status stata, statum ADJ [XXXDS] appointed;
status status N (4th) M [XXXBX] position, situation, condition; rank; standing, status;
stega stegae N (1st) F [BXXES] ship-deck; (Plautus);
stela stelae N (1st) F [XXXFS] pillar; column;
stelephur stelephuris N (3rd) M [XAXNO] plant w/flowers in spikes; (also stelephuros); (perh. haresfoot plantain);
stelio stelionis N (3rd) M [XXXCO] lizard, gecko; treacherous/deceitful person, "snake";
stella stellae N (1st) F [XXXAX] star; planet, heavenly body; point of light in jewel; constellation; star shape;
stellans (gen.), stellantis ADJ [XXXCO] starry; having the appearance of stars; set/adorned with stars;
stellatus stellata, stellatum ADJ [XXXCS] starry; set with stars; sparkling, glittering; shaped like a star or "X";
stellifer stellifera, stelliferum ADJ [XSXEC] star-bearing, starry;
stelliger stelligera, stelligerum ADJ [XSXEC] star-bearing, starry;
stellio stellionis N (3rd) M [XXXCO] lizard, gecko; treacherous/deceitful person, "snake";
stellionatus stellionatus N (4th) M [XXXEO] trickery; cheating; deceitful/underhand dealing;
stello stellare, -, stellatus V (1st) TRANS [XXXES] set/furnish/cover with stars/points of light;
stemma stemmatis N (3rd) N [XXXEC] garland, chaplet; a genealogical tree;
stentaculum stentaculi N (2nd) N [XXXEC] prop, support;
stercilinium stercilinii N (2nd) N [XXXCO] dung heap/hill/pit, manure pile; midden;
stercilinum stercilini N (2nd) N [XXXCO] dung heap/hill/pit, manure pile; midden;
stercolum stercoli N (2nd) N [FXBFM] dung;
stercoralis stercoralis, stercorale ADJ [EXBFM] of/pertaining to excrement, excremental;
stercorarium stercorarii N (2nd) N [FXBFM] privy;
stercoreus stercorea, stercoreum ADJ [BXXFS] filthy;
stercorinis stercorinis, stercorine ADJ [EXBFM] of/pertaining to excrement, excremental;
stercoro stercorare, stercoravi, stercoratus V (1st) TRANS [FBBFM] void excrement, defecate;
stercorosus stercorosa, stercorosum ADJ [XXXFS] well-manured;
sterculinium sterculinii N (2nd) N [XXXCO] dung heap/hill/pit, manure pile; midden;
sterculinum sterculini N (2nd) N [XXXCO] dung heap/hill/pit, manure pile; midden;
stercus stercoris N (3rd) M [XXXDX] filth, manure;
stereophonia stereophoniae N (1st) F [HTXEK] stereo;
stereophonicus stereophonica, stereophonicum ADJ [HTXEK] stereophonic;
stereotypus stereotypi N (2nd) M [GXXEK] stereotype;
sterilis sterilis, sterile ADJ [XXXBX] barren, sterile; fruitless; unprofitable, futile;
sterilitas sterilitatis N (3rd) F [XXXBO] barrenness, sterility, inability (female) to reproduce/(land) to produce crops;
sterilizatio sterilizationis N (3rd) F [GXXEK] sterilization;
sterilizo sterilizare, sterilizavi, sterilizatus V (1st) [GXXEK] sterilize;
sternax (gen.), sternacis ADJ [XXXDX] liable to throw its rider (of a horse);
sterno sternere, stravi, stratus V (3rd) [XXXAX] spread, strew, scatter; lay out;
sternumentum sternumenti N (2nd) N [XBXCO] sneeze; sneezing powder;
sternuo sternuere, sternui, - V (3rd) INTRANS [XBXCO] sneeze;
sternutamentum sternutamenti N (2nd) N [XBXDO] attack of sneezing;
sternutatio sternutationis N (3rd) F [XBXEO] sneezing; action of violent or repeated sneezing;
sternuto sternutare, sternutavi, sternutatus V (1st) INTRANS [XBXCO] sneeze (repeatedly or violently);
sterquilinium sterquilinii N (2nd) N [XXXCO] dung heap/hill/pit, manure pile; midden;
sterquilinum sterquilini N (2nd) N [XXXCO] dung heap/hill/pit, manure pile; midden;
sterteia sterteiae N (1st) F [XXXDX] snorer, sniveler;
sterto stertere, stertui, - V (3rd) [XXXDX] snore;
stibadium stibadii N (2nd) N [XXXEC] semicircular seat;
stibi stibis N (3rd) N [XXXCO] antimony; (used in eye-salve and makeup); stibium/sulphuret of antimony (L+S);
stibinus stibina, stibinum ADJ [DXXFS] antimonial, of antimony; (used in eye-salve and makeup);
stibis stibis N (3rd) F [XXXCO] antimony; (used in eye-salve and makeup); stibium/sulphuret of antimony (L+S);
stibium stibii N (2nd) N [XXXCO] antimony; (used in eye-salve and makeup); stibium/sulphuret of antimony (L+S);
Stichus Stichi N (2nd) M [XLXDO] common slave name; representative name in legal forms, Anyslave;
stigma stigmae N (1st) F [XLXCO] mark hot tattooed on runaway slaves/criminals; reproduction of Christ's wounds;
stigma stigmatis N (3rd) N [XLXCO] mark hot tattooed on runaway slaves/criminals; reproduction of Christ's wounds;
stigmatias stigmatiae N M [XXXEC] branded slave;
stilio stilionis N (3rd) M [EXXFT] lizard, gecko; treacherous/deceitful person, "snake";
stilisticus stilistica, stilisticum ADJ [GXXEK] stylistic;
stilla stillae N (1st) F [XXXDX] drop of liquid; viscous drop; drip;
stillicidium stillicidi(i) N (2nd) N [XXXDX] fall (of a liquid) in successive drops;
stillo stillare, stillavi, stillatus V (1st) [XXXDX] fall in drops; drip; cause to drip; pour in drops;
stilus stili N (2nd) M [XXXDX] stylus, pencil, iron pen; column, pillar;
stimmi stimmis N (3rd) N [XXXCO] antimony; (used in eye-salve and makeup); stibium/sulphuret of antimony (L+S);
stimulatio stimulationis N (3rd) F [DXXDS] incentive;
stimulatrix stimulatricis N (3rd) F [XXXDS] provocative woman;
stimuleus stimulea, stimuleum ADJ [XXXDS] made-of-prickles;
stimulo stimulare, stimulavi, stimulatus V (1st) [XXXBX] urge forward with a goad, torment,"sting"; incite, rouse to frenzy;
stimulus stimuli N (2nd) M [XXXBO] spur/goad; trap/spike in earth; prick/sting/cause of torment/torture instrument;
stinguo stinguere, -, - V (3rd) [XXXDX] extinguish, put out; annihilate;
stipatio stipationis N (3rd) F [XXXDS] crowd; retinue;
stipator stipatoris N (3rd) M [XXXDX] one of train surrounding a king; bodyguard, close attendant;
stipendiarius stipendiaria, stipendiarium ADJ [XXXDX] mercenary; paying tribute in the form of cash;
stipendium stipendi(i) N (2nd) N [XXXDX] tribute, stipend; pay, wages; military service;
stipes stipitis N (3rd) M [XXXDX] post, stake;
stipo stipare, stipavi, stipatus V (1st) [XXXDX] crowd, press together, compress, surround closely;
stips stipis N (3rd) F [XXXDX] small offering;
stipula stipulae N (1st) F [XXXDX] stalk; stubble; straw; reed played on as a pipe;
stipulatio stipulationis N (3rd) F [XLXCO] demanding of guarantee from debtor by formal question; contract created thereby;
stipulatio stipulationis N (3rd) F [XLXCO] |promise; bargain; (demanding spondesne from debtor/contract w/answer spondeo);
stipulatiuncula stipulatiunculae N (1st) F [XXXDS] small promise; small stipulation;
stipulor stipulari, stipulatus sum V (1st) DEP [XLXBO] extract solemn promise/guarantee (oral contract); promise in a stipulatio;
stiria stiriae N (1st) F [XXXDX] icicle;
stirps stirpis N (3rd) F [GXXEK] race;
stirps stirpis N (3rd) F [XXXBX] stock, plant; race, lineage; character; [damnata ~ => condemned human race];
stiva stivae N (1st) F [XXXDX] plow handle;
stlatarius stlataria, stlatarium ADJ [XXXEC] brought by the sea; imported; costly;
stlattarius stlattaria, stlattarium ADJ [XXXFS] of a ship; sea-borne;
sto stare, steti, status V (1st) [XXXAX] stand, stand still, stand firm; remain, rest;
stoechas stoechados/is N F [DAXNS] French lavender (Pliny);
Stoicus Stoica, Stoicum ADJ [XXXDX] Stoic;
stola stolae N (1st) F [XXXCO] stola, Roman matron's outer garment; dress; clothing;
stolatus stolata, stolatum ADJ [XXXFS] stola-wearing; befitting a matron;
stolide ADV [XXXDX] stupidly, obtusely; brutishly; solidly (physical growth), thickly;
stoliditas stoliditatis N (3rd) F [XXXDO] stupidity, cloddishness, brutish insensibility; dullness, obtuseness (L+S);
stolidus stolida -um, stolidior -or -us, stolidissimus -a -um ADJ [XXXDX] dull, stupid, insensible; brutish; inert (things);
stomachor stomachari, stomachatus sum V (1st) DEP [XXXDX] be angry, boil with rage;
stomachosus stomachosa, stomachosum ADJ [XXXDX] irritable, short tempered;
stomachus stomachi N (2nd) M [XXXDX] gullet; stomach; annoyance; ill-temper;
stomatice stomatices N F [XBXNS] mouth medicine;
storax storacis N (3rd) M [XAXES] styrax/storax; (fragrant gum/tree Styrax officinalis); (used medically);
storea storeae N (1st) F [XXXDX] matting of rushes;
storia storiae N (1st) F [XXXDX] matting of rushes;
strabo strabonis N (3rd) M [XXXEC] squinter;
strages stragis N (3rd) F [XXXBX] overthrow; massacre, slaughter, cutting down; havoc; confused heap;
stragulum straguli N (2nd) N [XXXDS] covering; rug, carpet; bedspread, bed-cover;
stragulus stragula, stragulum ADJ [XXXDX] covering;
stramen straminis N (3rd) N [XXXDX] straw for bedding, etc, litter;
stramentum stramenti N (2nd) N [XXXDX] thatch; litter/trash (Cal);
stramineus straminea, stramineum ADJ [XXXEO] straw-, made of straw; straw-colored (Cal);
strangulo strangulare, strangulavi, strangulatus V (1st) TRANS [XXXBO] strangle/throttle; suffocate/stifle/smother; choke; constrict way; keep close;
stranguria stranguriae N (1st) F [XXXEC] strangury, painful discharge of urine; disease of urinary organs;
strategema strategematis N (3rd) N [XXXFM] stratagem; piece of generalship;
strategica strategicatis N (3rd) N [XWXFC] generalship, general's deed; stratagem;
strategus strategi N (2nd) M [XWXFQ] commander; president; (Col);
stratioticus stratiotica, stratioticum ADJ [XWXDO] soldierly, military, proper to soldier; w/status/bearing of soldier; eye-salve;
stratorium stratorii N (2nd) N [EXXFS] bedding (pl.);
stratum strati N (2nd) N [XXXDX] coverlet; bed, couch; horse-blanket;
stratus strata, stratum ADJ [XXXDS] prostrate;
stratus stratus N (4th) M [XXXFS] spreading; cover;
strena strenae N (1st) F [XXXEC] favorable omen; a new year's gift;
strenuitas strenuitatis N (3rd) F [XXXDX] strenuous behavior, activity;
strenuus strenua, strenuum ADJ [XXXDX] active, vigorous, strenuous;
strepa strepae N (1st) F [FXXDM] stirrup; stirrup-leather;
strepes strepae N F [FXXDM] stirrup; stirrup-leather;
strepito strepitare, strepitavi, strepitatus V (1st) [XXXDX] make a loud or harsh noise;
strepitus strepitus N (4th) M [XXXBX] noise, racket; sound; din, crash, uproar;
strepo strepere, strepui, strepitus V (3rd) [XXXDX] make a loud noise; shout confusedly; resound;
stria striae N (1st) F [XXXFS] furrow, channel; T:flute of column;
strictim ADV [XXXEC] so as to graze; superficially, slightly, summarily;
strictura stricturae N (1st) F [XXXDX] hardened mass of iron;
strictus stricta, strictum ADJ [XXXDX] tight, close, strait, drawn together;
strideo stridere, stridi, - V (2nd) INTRANS [XXXBO] creak, squeak, grate, shriek, whistle; (make shrill sound); hiss; gnash;
strido stridere, stridi, - V (3rd) INTRANS [XXXBO] creak, squeak, grate, shriek, whistle; (make shrill sound); hiss; gnash;
stridor stridoris N (3rd) M [XXXDX] hissing, buzzing, rattling, whistling; high-pitched sound;
stridulus stridula, stridulum ADJ [XXXDX] whizzing, hissing;
striga strigae N (1st) F [XXHFO] evil spirit (supposed to howl at night); vampire; hag/witch (harms children);
striga strigae N (1st) F [DAXEO] row/strip/swath; (of cut grain/hay); lengthwise furrow;
striga strigae N (1st) F [DWXEO] |side-avenue (in military camp); space between squadrons;
strigilis strigilis N (3rd) F [XXXDX] strigil, an instrument used to scrape the skin after the bath;
strigio strigionis N (3rd) M [XDXFO] actor in mime;
strigo strigare, strigavi, strigatus V (1st) INTRANS [XXXEC] halt, stop;
strigosus strigosa, strigosum ADJ [XXXDX] lean, scraggy;
stringo stringere, strinxi, strictus V (3rd) [XXXBX] draw tight; draw; graze; strip off;
stringor stringoris N (3rd) M [XXXFS] touch; shock; slight pain;
strinuus strinua, strinuum ADJ [FXXFX] active, vigorous, strenuous; (also strenuus);
strio striare, -, striatus V (1st) [XTXFS] provide with channels; groove; wrinkle;
strix strigis N (3rd) F [DXXFS] furrow, channel, grove, flute;
strix strigis N (3rd) F [XAXCO] screech owl (bird of ill omen); vampire/evil spirit; (sucks children's blood);
strix strigis N (3rd) F [XXXFO] small nugget;
stropha strophae N (1st) F [XXXEC] trick, artifice;
strophiarius strophiari(i) N (2nd) M [BXXFS] breast-bands dealer;
strophium strophi(i) N (2nd) N [XXXDX] twisted breast-band; head-band; bra (Cal);
stroppus stroppi N (2nd) M [GXXEK] garter;
structilis structilis, structile ADJ [XTXEC] used in building;
structor structoris N (3rd) M [XXXDX] builder, carver;
structura structurae N (1st) F [XXXDX] building, construction; structure, masonry, concrete;
structuralis structuralis, structurale ADJ [GXXEK] structural;
structuralismus structuralismi N (2nd) M [GXXEK] structuralism;
strues struis N (3rd) F [XXXDX] heap, pile; row of sacrificial cakes;
struix struicis N (3rd) F [XXXEO] heap, pile;
struma strumae N (1st) F [XXXEC] scrofulous tumor;
strumosus strumosa, strumosum ADJ [XXXEC] scrofulous;
struo struere, struxi, structus V (3rd) [XXXBX] build, construct;
strutheus struthea, strutheum ADJ [XAXFS] sparrow-; of sparrows;
struthiocamelinus struthiocamelina, struthiocamelinum ADJ [XAXNS] of/belonging/pertaining to an ostrich;
struthiocamelus struthiocameli N (2nd) C [XAXDS] ostrich;
struthion struthii N N [DAXNS] soapwort plant (Pliny);
struthocamelinus struthocamelina, struthocamelinum ADJ [XAXNO] of/belonging/pertaining to an ostrich;
struthocamelus struthocameli N (2nd) M [XAXDO] ostrich;
strutio strutionis N (3rd) M [DAXDS] ostrich;
studeo studere, studui, - V (2nd) [XXXAX] desire, be eager for; busy oneself with; strive;
studiose studiosius, studiosissime ADV [XXXDX] eagerly, zealously, studiously, ardently, earnestly, attentively, assiduously;
studiosus studiosa -um, studiosior -or -us, studiosissimus -a -um ADJ [XXXBX] eager, keen, full of zeal; studious; devoted to, fond of;
studiosus studiosi N (2nd) M [XXXDS] student;
studium studi(i) N (2nd) N [XXXAX] eagerness, enthusiasm, zeal, spirit; devotion, pursuit, study;
stulte ADV [XXXDX] foolishly;
stultiloquentia stultiloquentiae N (1st) F [BXXFS] silly/foolish/stupid talk; babbling;
stultiloquium stultiloquii N (2nd) N [XXXES] silly/foolish/stupid talk; babbling;
stultitia stultitiae N (1st) F [XXXDX] folly, stupidity;
stultividus stultivida, stultividum ADJ [XXXDS] simple-sighted; simple-minded;
stultus stulta, stultum ADJ [XXXBX] foolish, stupid;
stultus stulti N (2nd) M [XXXDX] fool;
stupa stupae N (1st) F [FXXDM] stirrup; stirrup-leather;
stupefacio stupefacere, stupefeci, stupefactus V (3rd) TRANS [XXXDX] strike dumb/stun with amazement, stupefy; strike senseless;
stupefactivus stupefactiva, stupefactivum ADJ [GXXEK] stupefying (drug);
stupefio stupeferi, stupefactus sum V SEMIDEP [DXXDX] be stunned (w/amazement), be stupefied/struck senseless; (stupefacio PASS);
stupeo stupere, stupui, - V (2nd) [XXXBX] be astounded;
stupesco stupescere, -, - V (3rd) [XXXES] become amazed;
stupeus stupea, stupeum ADJ [XXXDS] coarse-flaxen; (see also stuppeus);
stupiditas stupiditatis N (3rd) F [XXXEC] dullness, senselessness;
stupidus stupida, stupidum ADJ [XXXEC] senseless, stunned; stupid, dull;
stupor stuporis N (3rd) M [XXXDX] numbness, torpor; stupefaction; stupidity;
stuppa stuppae N (1st) F [XXXDX] tow, coarse flax;
stuppeus stuppea, stuppeum ADJ [XXXDX] of tow;
stupro stuprare, stupravi, stupratus V (1st) [XXXDX] have (illicit) sexual intercourse with;
stuprum stupri N (2nd) N [XXXDX] dishonor, shame; (illicit) sexual intercourse;
sturax sturacis N (3rd) M [XAXEO] styrax/storax; (fragrant gum/tree Styrax officinalis); (used medically);
sturgio sturgionis N (3rd) F [FAXEM] sturgeon;
sturnus sturni N (2nd) M [XXXEC] starling;
stygius stygia, stygium ADJ [XXXFS] Stygian, of river Styx; of fountain Styx;
Stygius Stygia, Stygium ADJ [XXXDS] Stygian; of the river Styx; of the underworld;
stylobata stylobatae N (1st) M [XTXCO] stylobate, continuous (stepped) base supporting a row/circle of columns;
stylobates stylobatae N M [XTXCO] stylobate, continuous (stepped) base supporting a row/circle of columns;
stylus styli N (2nd) M [XXXDX] stylus, pencil, iron pen; column, pillar;
styraca styracae N (1st) C [XAXFP] styrax/storax; (fragrant gum/tree Styrax officinalis); (used medically);
styracinus styracina, styracinum ADJ [DBXFS] made from styrax/storax; (fragrant gum/tree Styrax officinalis); (medicine);
styrax styracis N (3rd) M [XAXEO] styrax/storax; (fragrant gum/tree Styrax officinalis); (used medically);
Styx Stygos/is N F [XXXDS] Styx river; river of the underworld;
suada suadae N (1st) F [XXXEC] persuasion;
suadela suadelae N (1st) F [XXXEC] persuasion;
suadeo suadere, suasi, suasus V (2nd) [XXXBX] urge, recommend; suggest; induce; propose, persuade, advise;
suadus suada, suadum ADJ [XXXEC] persuasive;
suasor suasoris N (3rd) M [XXXDX] adviser, counselor;
suasoria suasoriae N (1st) F [XGXDO] hortatory/persuasive speech; rhetorical exercise giving history based advice;
suasorius suasoria, suasorium ADJ [XGXEO] persuasive, seductive; concerned with advice/counseling;
suasus suasus N (4th) M [XXXDS] advice; advising;
suaveolens (gen.), suaveolentis ADJ [XXXEC] sweet-smelling;
suaviatio suaviationis N (3rd) F [XXXDS] kissing;
suavidicus suavidica, suavidicum ADJ [XXXDX] speaking pleasantly;
suaviloquens (gen.), suaviloquentis ADJ [XXXDX] speaking agreeably;
suaviloquentia suaviloquentiae N (1st) F [XXXDS] sweetness of speech;
suaviolum suavioli N (2nd) N [XXXDX] tender kiss;
suavis suave, suavior -or -us, suavissimus -a -um ADJ [XXXDX] agreeable, pleasant, gratifying, sweet; charming, attractive;
suavitas suavitatis N (3rd) F [XXXBX] charm, attractiveness; sweetness;
suaviter ADV [XXXDX] pleasantly, sweetly;
suavium suavi(i) N (2nd) N [XXXAX] kiss; sweetheart;
sub PREP ABL [XXXAX] under, beneath, behind, at the foot of (rest); within; during, about (time);
sub PREP ACC [XXXAX] under; up to, up under, close to (of motion); until, before, up to, about;
subabsurde ADV [XXXEC] somewhat absurdly;
subabsurdus subabsurda, subabsurdum ADJ [XXXEC] somewhat absurd;
subaccuso subaccusare, subaccusavi, subaccusatus V (1st) TRANS [XXXDS] blame somewhat;
subacidus subacida, subacidum ADJ [XXXDX] slightly acid;
subactio subactionis N (3rd) F [XAXDS] soil-working; preparation;
subadjuva subadjuvae N (1st) M [ELXFS] assistant;
subadroganter ADV [XXXEC] somewhat arrogantly;
subagitatio subagitationis N (3rd) F [BXXEI] erotic fondling/feeling/touching; titillation/foreplay; illicit intercourse;
subagrestis subagrestis, subagreste ADJ [XXXDS] somewhat rustic;
subalare subalaris N (3rd) N [XXXFS] under-girdle;
subalaris subalaris N (3rd) M [EXXFT] little wing; (4 Ezra 12:29);
subalaris subalaris, subalare ADJ [XXXDS] arm-carrying; carrying/stuck under the arm;
subalbidus subalbida, subalbidum ADJ [XXXDS] rather whitish;
subamarus subamara, subamarum ADJ [XXXEC] somewhat bitter;
subaqueanus subaqueana, subaqueanum ADJ [GXXEK] underwater; [navis subaqueana => submarine];
subaquilus subaquila, subaquilum ADJ [XXXDS] brownish;
subarmalis subarmalis, subarmale ADJ [DXXDS] passing underarm;
subarrho subarrhare, subarrhavi, subarrhatus V (1st) [FLXFM] pledge, pay earnest money; espouse, undertake;
subasso subassare, subassavi, subassatus V (1st) TRANS [XXXDS] roast a little;
subaudio subaudire, subaudivi, subauditus V (4th) INTRANS [DLXES] understand, supply a word; hear a little;
subausculto subauscultare, subauscultavi, subauscultatus V (1st) [XXXES] listen secretly; eavesdrop;
subausterus subaustera, subausterum ADJ [DXXDS] rather harsh; less austere;
subbasilicanus subbasilicani N (2nd) M [XXXDS] lounger;
subblandio subblandire, subblandivi, subblanditus V (4th) DAT [BXXDS] flirt; caress a little;
subcaesius subcaesia, subcaesium ADJ [GXXET] grayish; (Erasmus);
subcavus subcava, subcavum ADJ [DXXDS] hollow below;
subcido subcidere, subcidi, - V (3rd) INTRANS [XXXCO] sink/collapse (support gave way); give way (knees); fall (under), be included;
subcinericius subcinericia, subcinericium ADJ [EXXDS] prepared/baked under the ashes;
subconscientia subconscientiae N (1st) F [GXXEK] subconscious;
subconscius subconscia, subconscium ADJ [GXXEK] subconscious;
subcrudus subcruda, subcrudum ADJ [XXXDS] somewhat raw;
subcumbo subcumbere, subcubui, subcubitus V (3rd) INTRANS [XXXAO] sink/fall/lie/break down; succumb/collapse (w/weight); suffer/concede defeat;
subcumbo subcumbere, subcubui, subcubitus V (3rd) INTRANS [XXXAO] |surrender; yield; lay under; lie under/submit (female to male); cohabit (L+S);
subcumbo subcumbere, subcubui, subcubitus V (3rd) INTRANS [XXXAO] ||give in/way; lower itself (animal to take load); be rival to (DAT of a woman);
subdiaconus subdiaconi N (2nd) M [EEXCV] subdeacon; cleric of minor orders (second level from top/deacon);
subdialis subdialis, subdiale ADJ [XXXFS] open-aired; that is in open air;
subdifficilis subdifficilis, subdifficile ADJ [XXXES] somewhat difficult;
subdiffido subdiffidere, -, - V (3rd) INTRANS [XXXDS] be somewhat distrustful;
subdio ADV [XXXEO] in the open air; (sub dio);
subdisjunctivus subdisjunctiva, subdisjunctivum ADJ [FXXFM] weakened disjunctive; non-exclusive;
subdistinctio subdistinctionis N (3rd) F [EGXFP] minor punctuation; exact difference;
subdistinguo subdistinguere, subdistinxi, subdistinctus V (3rd) TRANS [XGXDS] reduce distinction; make smaller interpunctuation;
subditicius subditicia, subditicium ADJ [XXXEC] substituted, counterfeit; spurious;
subditivus subditiva, subditivum ADJ [XXXEC] substituted, counterfeit; spurious;
subditus subdita, subditum ADJ [EEXDX] subordinate; submissive;
subdo subdere, subdidi, subditus V (3rd) [XXXBX] place under, apply; supply;
subdolus subdola, subdolum ADJ [XXXDX] sly, deceitful, treacherous;
subduco subducere, subduxi, subductus V (3rd) [XXXBX] lead up, carry off; transfer; haul;
subductio subductionis N (3rd) F [XXXDX] hauling up of a ship onto the beach;
subductio subductionis N (3rd) F [GSXEK] subtraction (math.);
subedo subedere, subedi, - V (3rd) [XXXDX] eat away below;
subedo subesse, -, - V [XXXDX] eat away below;
subeo subire, subivi(ii), subitus V INTRANS [XXXAO] go/move/pass/sink/extend underneath/into; climb/come/go up, ascend; steal in on;
subeo subire, subivi(ii), subitus V INTRANS [XXXAO] |place/be placed under/in support; come up w/aid; assume a form; undergo, endure
suber suberis N (3rd) N [XAXDS] cork-tree; cork;
subex subicis N (3rd) F [XXXEO] supports (pl.), underlying parts; underlayer (L+S);
subfervefacio subfervefacere, subfervefeci, subfervefactus V (3rd) TRANS [XXXEO] simmer, bring/keep almost to a boil; warm from below (L+S);
subfocatio subfocationis N (3rd) F [XBXEO] suffocation; choking/stifling/suffocating; [~ mulierum => hysterical passion];
subfodio subfodere, subfodi, subfossus V (3rd) [XXXDX] undermine, dig under; pierce or prod below;
subfuro subfurare, -, subfuratus V (1st) TRANS [XXXEO] steal unobtrusively; steal away;
subgestio subgestionis N (3rd) F [XXXFO] supplying an answer to one's own question; suggestion, hint (L+S); addition;
subhorridus subhorrida, subhorridum ADJ [XXXEC] somewhat rough;
subicio subicere, subjeci, subjectus V (3rd) TRANS [XXXBX] throw under, place under; make subject; expose;
subigitatio subigitationis N (3rd) F [BXXEO] erotic fondling/feeling/touching; titillation/foreplay; illicit intercourse;
subigito subigitare, subigitavi, subigitatus V (1st) TRANS [XXXDS] behave improperly to; work upon, incite;
subigo subigere, subegi, subactus V (3rd) [XXXDX] conquer, subjugate; compel;
subimpudens (gen.), subimpudentis ADJ [XXXDS] somewhat impudent/shameless;
subinanis subinanis, subinane ADJ [XXXEC] somewhat vain;
subinde ADV [XXXDX] immediately after, thereupon; constantly, repeatedly;
subinsulsus subinsulsa, subinsulsum ADJ [XXXEC] somewhat insipid;
subintellego subintellegere, subintellexi, subintellectus V (3rd) TRANS [EXXDS] understand a little;
subintro subintrare, subintravi, subintratus V (1st) INTRANS [DXXES] go into secretly, enter by stealth;
subintroductio subintroductionis N (3rd) F [GXXEK] smuggling;
subintroductor subintroductoris N (3rd) M [GXXEK] smuggler;
subintroeo subintroire, subintroivi(ii), subintroitus V TRANS [EXXES] go into, enter;
subinvideo subinvidere, -, subinvisus V (2nd) [XXXDS] envy a little; be somewhat envious;
subinvisus subinvisa, subinvisum ADJ [XXXDS] somewhat odious;
subinvito subinvitare, subinvitavi, subinvitatus V (1st) [XXXDS] invite vaguely;
subirascor subirasci, subiratus sum V (3rd) DEP [XXXDO] be rather/somewhat annoyed/angry (at/with);
subiratus subirata, subiratum ADJ [XXXES] somewhat/rather angry/annoyed/irate;
subitaneus subitanea, subitaneum ADJ [XXXDO] sudden; happening/arising without warning;
subitarius subitaria, subitarium ADJ [XXXDX] got together to meet an emergency, hastily enrolled;
subitatio subitationis N (3rd) F [EXXFS] suddenness;
subito ADV [XXXAO] suddenly, unexpectedly; at once, at short notice, quickly; in no time at all;
subitus subita, subitum ADJ [XXXDX] sudden; rash, unexpected;
subium subii N (2nd) N [GXXEK] moustache;
subjaceo subjacere, subjacui, subjacitus V (2nd) INTRANS [XXXBO] lie underneath/below/at the foot/edge of/exposed (to); come under heading of;
subjectio subjectionis N (3rd) F [XXXBO] placing below; something placed below; base-plate; fraudulent insertion/forging;
subjectio subjectionis N (3rd) F [XXXBO] |appending; appended explanation/suggestion; introduction as a substitute;
subjectio subjectionis N (3rd) F [EXXDP] ||subjugation, subjection; submission; inferiority; foundation;
subjectivismus subjectivismi N (2nd) M [GXXEK] subjectivism;
subjecto subjectare, subjectavi, subjectatus V (1st) [XXXDX] throw up from below; apply below;
subjector subjectoris N (3rd) M [XXXDS] forger; substitutor;
subjectus subjecta -um, subjectior -or -us, subjectissimus -a -um ADJ [XXXDX] lying near, adjacent;
subjicio subjicere, subjeci, subjectus V (3rd) TRANS [XXXCS] throw under, place under; make subject; expose;
subjugalis subjugalis N (3rd) M [EAXFS] beast of burden. (yoke-accustomed); (Vulgate);
subjugalis subjugalis, subjugale ADJ [XDXES] yoke-accustomed;
subjugalium subjugalii N (2nd) N [FDXFM] lower part of a phrase (music);
subjugatio subjugationis N (3rd) F [FXXDM] subjugation;
subjugo subjugare, subjugavi, subjugatus V (1st) TRANS [XXXEO] subjugate, make subject; bring under the yoke (L+S);
subjugum subjugi N (2nd) N [FXXEM] subjugation; unknown animal (L+S);
subjunctivus subjunctiva, subjunctivum ADJ [XXXFS] connecting; G:subjunctive;
subjungo subjungere, subjunxi, subjunctus V (3rd) [XXXDX] join with, unite; subdue, subject;
sublabor sublabi, sublapsus sum V (3rd) DEP [XXXCO] collapse, fall to the ground; sink, ebb away; creep up, advance stealthily;
sublatus sublata, sublatum ADJ [XXXDS] elated;
sublecto sublectare, sublectavi, sublectatus V (1st) TRANS [BXXDS] coax;
sublego sublegere, sublegi, sublectus V (3rd) [XXXDX] pick up from the ground, steal away;
sublestus sublesta, sublestum ADJ [BXXES] slight;
sublevatio sublevationis N (3rd) F [XXXDS] alleviation;
sublevo sublevare, sublevavi, sublevatus V (1st) [XXXDX] lift up, raise; support; assist; lighten;
sublica sublicae N (1st) F [XTXDO] wooden stake or pile; (normally used as support for bridge/heavy structure);
sublicis sublicis N (3rd) F [XTXEO] wooden stake or pile; (normally used as support for bridge/heavy structure);
sublicius sublicia, sublicium ADJ [XXXDX] resting on/supported by piles; (Pons Sublicius/Pile Bridge, across the Tiber);
subligaculum subligaculi N (2nd) N [XXXEC] loincloth, kilt;
subligar subligaris N (3rd) N [GXXEK] underpants, briefs;
subligo subligare, subligavi, subligatus V (1st) [XXXDX] fasten (to);
sublimatio sublimationis N (3rd) F [GSXEK] sublimation (chemical);
sublime ADV [XXXDX] high into the air, on high, up aloft; in a lofty position;
sublimis sublime, sublimior -or -us, sublimissimus -a -um ADJ [XXXAX] high, lofty; eminent, exalted, elevated; raised on high; in high position;
sublimitas sublimitatis N (3rd) F [XXXCO] height (altitude/extent); high/elevated place; sense of exaltation; sublimity;
sublimitas sublimitatis N (3rd) F [XXXCO] |magnanimity; loftiness of character/style; elevated state of mind; grandeur;
sublimitas sublimitatis N (3rd) F [EXXDP] ||superior being; your highness (w/tua in titles);
sublimo sublimare, sublimavi, sublimatus V (1st) TRANS [XXXCO] raise, place in elevated position; soar; send up (spirits) from underworld;
sublimus sublima -um, sublimior -or -us, sublimissimus -a -um ADJ [XXXCO] high, lofty; eminent, exalted, elevated; raised on high; in high position;
sublingio sublingionis N (3rd) M [BXXES] under-scullion;
sublino sublinere, sublevi, sublitus V (3rd) TRANS [XXXCO] smear over surface/on underside; back (with); plaster; apply undercoat; trick;
sublividus sublivida, sublividum ADJ [XXXFS] somewhat blue;
subllabor subllabi, subllapsus sum V (3rd) DEP [XXXDX] collapse, sink/slip/ebb away; creep up; glide under;
subluceo sublucere, -, - V (2nd) [XXXDX] shine faintly, glimmer;
sublucidus sublucida, sublucidum ADJ [DXXDS] somewhat light;
subluo subluere, sublui, sublutus V (3rd) [XXXDX] wash, flow at the base of;
sublustris sublustris, sublustre ADJ [XXXDX] faintly lit, dim;
subluvies subluviei N (5th) F [DXXDS] filth; dirt; A:sheep's foot foul;
submedius submedia, submedium ADJ [DXXFS] middle; mean;
submergo submergere, submersi, submersus V (3rd) [XXXDX] plunge under, submerge;
subministratio subministrationis N (3rd) F [DXXES] giving, furnishing, supplying;
subministro subministrare, subministravi, subministratus V (1st) [XXXDX] supply, furnish, afford;
submissus submissa, submissum ADJ [XXXDX] stooping; quiet;
submitto submittere, submisi, submissus V (3rd) [XXXBX] allow to grow long; emit, put forth, raise; lower, moderate, relieve; submit;
submoleste ADV [XXXEC] with some difficulty/trouble;
submolestus submolesta, submolestum ADJ [XXXEC] somewhat troublesome;
submoneo submonere, -, - V (2nd) INTRANS [XXXEC] remind secretly;
submorosus submorosa, submorosum ADJ [XXXEC] somewhat peevish;
submoveo submovere, submovi, submotus V (2nd) [XXXAO] remove; drive off, dislodge; expel; ward off; keep at a distance; bar/debar;
submultiplex (gen.), submultiplicis ADJ [XSXDS] present many times; contained many times in another number;
submurmuro submurmurare, submurmuravi, submurmuratus V (1st) INTRANS [XXXFO] murmur softly;
submuto submutare, submutavi, submutatus V (1st) TRANS [XXXEC] exchange;
subnascor subnasci, subnatus sum V (3rd) DEP [XXXCO] arise, spring, grow up (under/out of/after); (esp. under or in place of);
subnecto subnectere, subnexui, subnexus V (3rd) [XXXDX] bind under, add, subjoin, fasten up;
subnego subnegare, subnegavi, subnegatus V (1st) TRANS [XXXDS] refuse somewhat; deny somewhat;
subnervio subnerviare, subnerviavi, subnerviatus V (1st) TRANS [XXXFO] hamstring; (cut sinew in leg); invalidate (L+S); refute;
subnervo subnervare, subnervavi, subnervatus V (1st) TRANS [DXXDS] hamstring; (cut sinew in leg); invalidate (L+S); refute;
subniger subnigra, subnigrum ADJ [XXXDO] blackish; somewhat dark; having a rather swarthy complexion;
subnisus subnisa, subnisum ADJ [XXXDS] relying on (w/ABL); elated by; (subnixus);
subnixus subnixa, subnixum ADJ [XXXDX] relying on (w/ABL); elated by;
subnotatio subnotationis N (3rd) F [GXXEK] subscription;
subnotator subnotatoris N (3rd) M [GXXEK] subscriber;
subnoto subnotare, subnotavi, subnotatus V (1st) [GXXEK] subscribe;
subnuba subnubae N (1st) F [XXXEC] rival;
subnubilus subnubila, subnubilum ADJ [XXXDX] somewhat cloudy, overcast;
subo subare, subavi, subatus V (1st) INTRANS [XXXEC] be in heat;
subobscaenus subobscaena, subobscaenum ADJ [XXXEC] somewhat obscene;
subobscenus subobscena, subobscenum ADJ [XXXDS] somewhat indecent/obscene/foul-mouthed;
subobscurus subobscura, subobscurum ADJ [XXXEC] somewhat obscure;
subodiosus subodiosa, subodiosum ADJ [XXXEC] rather unpleasant;
subodoro subodorare, subodoravi, subodoratus V (1st) [GXXEK] suspect;
suboffendo suboffendere, -, - V (3rd) INTRANS [XXXDS] give some offense;
suboles subolis N (3rd) F [XXXBX] shoot, sucker; race; offspring; progeny;
subolesco subolescere, -, - V (3rd) [XXXDX] grow up;
subolet subolere, -, - V (2nd) IMPERS [XXXDS] make a weak scent; [mihi subolet => I detect/smell/sniff out];
suborior suboriri, subortus sum V (4th) DEP [XXXDX] come into being, be provided;
suborno subornare, subornavi, subornatus V (1st) [XXXDX] equip, adorn;
subortus subortus N (4th) M [XXXDX] springing up (of a fresh supply);
subpositivus subpositiva, subpositivum ADJ [EXXEP] hypothetical;
subpuratio subpurationis N (3rd) F [XBXCO] suppuration/festering; suppurating/festering sore, abscess;
subpuratorius subpuratoria, subpuratorium ADJ [XBXNO] of/concerned with festering/suppurating sores/abscesses;
subpuratus subpurata, subpuratum ADJ [XBXDO] that has suppurated/festered; that has come to a head; (of a tumor);
subpuro subpurare, subpuravi, subpuratus V (1st) INTRANS [XBXCO] suppurate, fester under the surface;
subrancidus subrancida, subrancidum ADJ [XXXEC] somewhat putrid;
subraucus subrauca, subraucum ADJ [XXXEC] somewhat hoarse;
subregulus subreguli N (2nd) M [DXXES] petty prince; feudatory vassal;
subremigo subremigare, subremigavi, subremigatus V (1st) [XXXDX] make rowing movements underneath;
subrepo subrepere, subrepsi, subreptus V (3rd) [XXXCO] creep (under/up to); move stealthily; ooze/seep (liquid); insinuate self;
subrepo subrepere, subrepsi, subreptus V (3rd) [XXXCO] |come on gradually/imperceptibly/by degrees (conditions); steal along/on;
subreptio subreptionis N (3rd) F [XLXEO] stealing/taking secretly or by deception; filching; purloining, theft (L+S);
subreptum ADV [XXXFS] stealthily;
subrideo subridere, subrisi, subrisus V (2nd) [XXXDX] smile;
subrigo subrigere, subrexi, subrectus V (3rd) [XXXEZ] rise, lift (Collins);
subringor subringi, - V (3rd) DEP [XXXEC] make a wry face;
subripio subripere, subripui, subreptus V (3rd) [XXXDX] snatch away, steal;
subrogo subrogare, subrogavi, subrogatus V (1st) TRANS [XLXCO] elect/propose/nominate/cause to be elected as successor/substitute; substitute;
subrostranus subrostrani N (2nd) M [XXXFO] loungers (pl.) about the rostra, city loafers; idlers;
subrubeo subrubere, -, - V (2nd) [XXXDX] be tinged with red or purple;
subrufus subrufa, subrufum ADJ [XXXDS] somewhat red; ginger-colored;
subruo subruere, subrui, subrutus V (3rd) [XXXDX] undermine;
subrusticus subrustica, subrusticum ADJ [XXXDX] clownish;
subsannatio subsannationis N (3rd) F [DEXES] mockery by gestures; derision in pantomime;
subsannator subsannatoris N (3rd) M [DEXFS] mocker, one who insults/mocks by gestures;
subsanno subsannare, subsannavi, subsannatus V (1st) TRANS [DXXCS] mock, deride; insult by derisive gestures; sneer;
subscribendarius subscribendarii N (2nd) M [DLXFS] under-secretary; (legal);
subscribo subscribere, subscripsi, subscriptus V (3rd) [XXXDX] write below, subscribe;
subscus subscudis N (3rd) F [XTXFS] dovetail connection; tongue of dovetail;
subsecivus subseciva, subsecivum ADJ [XXXEC] left over; extra, superfluous, spare;
subseco subsecare, subsecui, subsectus V (1st) [XXXDX] cut away below; pare (the nails);
subsellium subselli(i) N (2nd) N [XXXDX] bench/low seat (in auditorium.theater/court); tribunes seat; courts (pl.);
subsentio subsentire, subsensi, - V (4th) TRANS [XXXDS] smell/sniff out; perceive secretly;
subsequenter ADV [DXXES] subsequently; in succession; one after another;
subsequor subsequi, subsecutus sum V (3rd) DEP [XXXBX] follow close after; pursue; support;
subsericus subserica, subsericum ADJ [XXXDS] half-silken;
subsero subserere, -, - V (3rd) TRANS [XXXES] sow; plant; plant secretly;
subsero subserere, subsevi, subsertus V (3rd) TRANS [XXXDS] plant under;
subsicivus subsiciva, subsicivum ADJ [XXXEC] left over; extra, superfluous, spare;
subsidialis subsidialis, subsidiale ADJ [EXXEP] reserve-, of the reserve; in reserve; acting support to front line; subsidiary;
subsidiarietas subsidiarietatis N (3rd) F [GXXEK] subsidiarity, principle that central authority should do only what locals can't;
subsidiarius subsidiari(i) N (2nd) M [XXXCS] reserves (pl.); body of reserves; in form of subsidy (Latham);
subsidiarius subsidiaria, subsidiarium ADJ [ELXES] of suit for ward's compensation of magistrate appointing bad guardian (w/actio);
subsidiarius subsidiaria, subsidiarium ADJ [XXXDS] reserve-, of the reserve; in reserve; acting support to front line; subsidiary;
subsidium subsidi(i) N (2nd) N [XXXDX] help, relief; reinforcement;
subsido subsidere, subsedi, subsessus V (3rd) [XXXDX] settle, sink, subside; neglect (Latham);
subsignanus subsignana, subsignanum ADJ [XWXEC] serving beneath the standard;
subsignanus subsignani N (2nd) M [XWXEC] reserve legionaire (w/milites);
subsilio subsiliare, -, - V (1st) INTRANS [EXXFT] jump/leap/spring up; plunge beneath;
subsilio subsilire, subsilui, - V (4th) INTRANS [XXXCO] jump/leap/spring up; plunge beneath;
subsisto subsistere, substiti, - V (3rd) [XXXBX] halt, stand; cause to stop;
subsortior subsortiri, subsortitus sum V (4th) DEP [XXXEO] appoint/choose/pick by lot as a substitute; (to replace challenged jurors);
subsortitio subsortitionis N (3rd) F [XXXEC] choice of a substitute by lot;
substantia substantiae N (1st) F [XXXDX] nature; substance, resources, wealth; [omnem ~ => every living thing (Plater)];
substantialis substantialis, substantiale ADJ [DXXES] essential; substantial; substantive; of/belonging to essence/substance;
substantialiter ADV [DXXES] substantially; essentially;
substantivus substantiva, substantivum ADJ [FXXES] self-existent; substantive;
substerno substernere, substravi, substratus V (3rd) [XXXDX] spread out (as an underlay);
substituo substituere, substitui, substitutus V (3rd) TRANS [XXXBO] place in rear/reserve; make subject/answerable to; substitute; make alternative;
substitutio substitutionis N (3rd) F [XLXCO] putting in place of something/one else, substitution; making alternative heir;
substitutus substituti N (2nd) M [XLXCO] alternative heir;
substo substare, -, - V (1st) INTRANS [XXXFS] hold firm; stand under;
substramen substraminis N (3rd) N [XXXDS] support; what is strewn under;
substrictus substricta -um, substrictior -or -us, substrictissimus -a -um ADJ [XXXDS] narrow; tight;
substringo substringere, substrinxi, substrictus V (3rd) [XXXDX] draw in close, gather up; draw tight; [aurem ~ => to strain your ears];
substructio substructionis N (3rd) F [XXXDX] foundation (of a building), substructure;
substruo substruere, substruxi, substructus V (3rd) [XXXDX] build up from the base, support by means of substructures;
subsultim ADV [XXXFO] with frequent jumps/leaps into the air;
subsulto subsultare, subsultavi, subsultatus V (1st) INTRANS [XXXDO] keep jumping up; spring up, leap up; (also jerky rhythm);
subsum subesse, subfui, subfuturus V [XXXDX] be underneath/a basis for discussion/close at hand as a reserve, be near;
subsumentum subsumenti N (2nd) N [GXXEK] lining (of garment);
subsuperparticularis subsuperparticularis, subsuperparticulare ADJ [EXXEP] contained within greater; contained in number one bigger (eg. 3 out of 4);
subsuperpartiens (gen.), subsuperpartientis ADJ [EXXEP] contained within greater; contained in number one bigger (eg. 3 out of 4);
subsutus subsuta, subsutum ADJ [XXXDX] stitched at the bottom;
subtalaris subtalaris N (3rd) M [FXXFY] shoe; (gender is guess);
subtegmen subtegminis N (3rd) N [XXXCO] weft/woof, transverse threads woven between warp threads; threads of the Fates;
subtemen subteminis N (3rd) N [XXXCO] weft/woof, transverse threads woven between warp threads; threads of the Fates;
subtendo subtendere, -, subtentus V (3rd) [XXXDX] extend beneath, subtend;
subter ADV [XXXCO] beneath (surface/covering); underneath, below; at lower level/in lower position;
subter PREP ABL [XXXEO] beneath, under (cover/shelter); towards/at base (of wall/cliff); (usu. ACC);
subter PREP ACC [XXXCO] beneath, under (cover/shelter); towards/at base (of wall/cliff);
subterduco subterducere, subterduxi, subterductus V (3rd) TRANS [BXXDS] carry off secretly;
subterfugio subterfugere, subterfugi, - V (3rd) [XXXDX] evade, avoid by a stratagem;
subterlabor subterlabi, - V (3rd) DEP [XXXDX] glide or flow beneath, slip away;
subtero subterere, subtrivi, subtritus V (3rd) TRANS [XXXDS] rub under; rub off; pound;
subterraneus subterranea, subterraneum ADJ [XXXDX] subterranean, underground;
subtexo subtexere, subtexui, subtextus V (3rd) [XXXDX] weave beneath; veil; subjoin, attach as a sequel (to);
subtilis subtile, subtilior -or -us, subtilissimus -a -um ADJ [XXXAO] fine-spun, fine; slender, delicate, exact; minutely thorough; strict, literal;
subtilitas subtilitatis N (3rd) F [XXXAO] fineness of texture/logic/detail; slenderness/exactness/acuteness; sharpness;
subtiliter subtilius, subtilissime ADV [XXXBO] finely; delicately; acutely, exactly; minutely; strictly, literally; logically;
subtimeo subtimere, subtimui, - V (2nd) INTRANS [XXXFO] be somewhat afraid;
subtractio subtractionis N (3rd) F [GSXEK] subtraction (math.);
subtraho subtrahere, subtraxi, subtractus V (3rd) [XXXDX] carry off; take away; subtract;
subtristis subtristis, subtriste ADJ [XXXDS] somewhat sad/gloomy;
subtularis subtularis N (3rd) M [FXXEM] shoe; (gender is guess);
subtum ADV [XXXCO] below, underneath, in a lower position; in a position lower than; beneath (L+S);
subturpiculus subturpicula, subturpiculum ADJ [XXXEC] rather on the disgraceful side;
subturpis subturpis, subturpe ADJ [XXXDS] somewhat mean/repulsive;
subtus ADV [XXXCO] below, underneath, in a lower position; in a position lower than; beneath (L+S);
subtusus subtusa, subtusum ADJ [XXXDS] somewhat bruised;
subucula subuculae N (1st) F [XXXEO] under-tunic (both sexes), undergarment; sacrificial cake(?); small jacket (Cal);
subula subulae N (1st) F [XXXEC] shoemaker's awl;
subulcus subulci N (2nd) M [XXXDX] swineherd;
Subura Suburae N (1st) F [XXIDX] valley between Esquiline and Viminal hills of Rome (center of night life);
suburbanitas suburbanitatis N (3rd) F [XXXDS] nearness to Rome;
suburbanus suburbana, suburbanum ADJ [XXXDX] situated close to the city; growing or cultivated near the city;
suburbanus suburbani N (2nd) M [XXXDX] people (pl.) dwelling near the city;
suburbium suburbii N (2nd) N [XXXEC] suburb;
suburgeo suburgere, -, - V (2nd) [XXXDX] drive up close;
subvectio subvectionis N (3rd) F [XXXDX] transporting (of supplies) to a center;
subvecto subvectare, subvectavi, subvectatus V (1st) [XXXDX] convey (often or laboriously) upwards;
subvectus subvectus N (4th) M [DXXDS] transport;
subveho subvehere, subvexi, subvectus V (3rd) [XXXDX] convey upwards; convey up; sail upstream (PASS);
subvenio subvenire, subveni, subventus V (4th) [XXXBX] come to help, assist; rescue;
subvento subventare, subventavi, subventatus V (1st) DAT [XXXBS] bring aid; come quickly to assistance;
subvereor subvereri, subveritus sum V (2nd) DEP [XXXFO] be somewhat afraid/fearful/apprehensive; be rather anxious (Cas);
subversio subversionis N (3rd) F [EXXCS] overthrow, overturn; ruin, destruction; pouring out (of wine) (Souter);
subverto subvertere, subverti, subversus V (3rd) [XXXDX] overturn, cause to topple; overthrow, destroy, subvert;
subvexus subvexa, subvexum ADJ [XXXDX] sloping up;
subviridis subviridis, subviride ADJ [DXXDS] somewhat green;
subvolo subvolare, subvolavi, subvolatus V (1st) [XXXDX] fly upwards;
subvolvo subvolvere, -, - V (3rd) [XXXDX] roll uphill;
succavus succava, succavum ADJ [XXXEC] hollow underneath;
succedo succedere, successi, successus V (3rd) [XXXBX] climb; advance; follow; succeed in;
succendo succendere, succendi, succensus V (3rd) [XXXBX] set on fire;
succenturio succenturiare, succenturiavi, succenturiatus V (1st) TRANS [XXXFS] substitute; place in reserve;
succenturio succenturionis N (3rd) M [XWXDS] under-centurion;
succeptor succeptoris N (3rd) M [XXXEO] one who takes hand in an enterprise; one admitting gamblers to his house;
successio successionis N (3rd) F [XLXCO] succession (to position/ownership w/GEN); successors collectively;
successor successoris N (3rd) M [XXXDX] successor;
successus successus N (4th) M [XXXDX] approach, advance uphill, outcome, success;
succidia succidiae N (1st) F [XXXCO] leg/side of meat; (esp. salt) pork/bacon; cutting in joints; slaughtering (L+S);
succido succidere, succidi, - V (3rd) INTRANS [XXXCO] sink/collapse (support gave way); give way (knees); fall (under), be included;
succido succidere, succidi, succisus V (3rd) TRANS [XXXBO] cut down; cut from below, undercut; carve out underside; kill as 2nd offering;
succiduus succidua, succiduum ADJ [XXXDX] giving way under one;
succinericius succinericia, succinericium ADJ [EXXDS] prepared/baked under the ashes;
succingo succingere, succinxi, succinctus V (3rd) [XXXDX] gather up with a belt or girdle; prepare for action; surround;
succingulum succinguli N (2nd) N [XXXEC] girdle;
succino succinere, -, - V (3rd) [XXXEC] sing to, accompany; (in speech) chime in;
succinum succini N (2nd) N [XXXDS] amber;
succlamatio succlamationis N (3rd) F [XXXDX] answering shout;
succlamo succlamare, succlamavi, succlamatus V (1st) [XXXDX] shout in response (to);
succollo succollare, succollavi, succollatus V (1st) [XXXDX] lift/carry on one's shoulders;
succontumeliose ADV [XXXEC] somewhat insolently;
succresco succrescere, succrevi, - V (3rd) [XXXDX] come up; grow up; overflow;
succrispus succrispa, succrispum ADJ [XXXDS] somewhat curled;
succumbo succumbere, succubui, succubitus V (3rd) INTRANS [XXXAO] sink/fall/lie/break down; succumb/collapse (w/weight); suffer/concede defeat;
succumbo succumbere, succubui, succubitus V (3rd) INTRANS [XXXAO] |surrender; yield; lay under; lie under/submit (female to male); cohabit (L+S);
succumbo succumbere, succubui, succubitus V (3rd) INTRANS [XXXAO] ||give in/way; lower itself (animal to take load); be rival to (DAT of a woman);
succurator succuratoris N (3rd) M [DXXDS] sub-curator;
succurro succurrere, succucurri, succursus V (3rd) [XXXBX] run to the aid of, help;
succurro succurrere, succurri, succursus V (3rd) [XXXBX] run to the aid of, help;
succus succi N (2nd) M [DXXCO] juice, sap; moisture; drink/draught, potion, medicinal liquor; vitality/spirit;
succussus succussus N (4th) M [XXXDS] shaking;
succustos succostodis N (3rd) M [BXXDS] under-keeper;
succutio succutere, succussi, succussus V (3rd) [XXXDX] shake from below;
sucidus sucida, sucidum ADJ [XXXEC] juicy, full of sap;
sucinum sucini N (2nd) N [XXXDS] amber;
sucinus sucina, sucinum ADJ [XXXEC] of amber;
suculentus suculenta, suculentum ADJ [XXXFS] juicy; sappy; succulent;
sucus suci N (2nd) M [XXXAO] juice, sap; moisture; drink/draught, potion, medicinal liquor; vitality/spirit;
sudarium sudari(i) N (2nd) N [XXXDX] handkerchief, napkin;
sudatorium sudatorii N (2nd) N [XXXEC] sweating-room;
sudatorius sudatoria, sudatorium ADJ [XXXEC] of sweating;
sudis sudis N (3rd) F [XXXDX] stake, log;
sudo sudare, sudavi, sudatus V (1st) [XXXDX] sweat, perspire;
sudor sudoris N (3rd) M [XXXDX] sweat; hard labor;
sudum sudi N (2nd) N [XXXES] fine weather;
sudus suda, sudum ADJ [XXXDX] clear and bright;
Suebus Suebi N (2nd) M [XXXDX] Swabian; (Gallic tribe - in Caesar's "Gallic War");
sueo suere, suevi, - V (2nd) [XXXDS] to accustom; to be accustomed;
suesco suescere, suevi, suetus V (3rd) [XXXBX] become accustomed (to);
suetus sueta, suetum ADJ [XXXDX] wont, accustomed; usual, familiar;
sufes sufetis N (3rd) M [XLAEC] chief magistrate of Carthage;
suffamen suffaminis N (3rd) N [XXXDX] clog, brake, drag chain; hindrance;
suffarcino suffarcinare, suffarcinavi, suffarcinatus V (1st) [XXXEC] stuff, cram;
suffero sufferre, sustuli, sublatus V [XXXDX] bear, endure, suffer;
suffervefacio suffervefacere, suffervefeci, suffervefactus V (3rd) TRANS [XXXEO] simmer, bring/keep almost to a boil; warm from below (L+S);
suffes suffetis N (3rd) M [XLAEC] chief magistrate of Carthage;
sufficiens (gen.), sufficientis ADJ [XXXEO] sufficient, adequate (in number/amount);
sufficienter ADV [XXXEO] sufficiently, adequately;
sufficio sufficere, suffeci, suffectus V (3rd) [XXXAX] be sufficient, suffice; stand up to; be capable/qualified; provide, appoint;
suffigo suffigere, suffixi, suffixus V (3rd) TRANS [XXXBO] fix/fasten/attach/affix (to top); (as punishment); crucify; fix/insert below;
suffimen suffiminis N (3rd) N [XXXDX] fumigation; incense; a substance used to fumigate;
suffimentum suffimenti N (2nd) N [XXXDX] fumigation; incense; a substance used to fumigate;
suffio suffire, suffivi, suffitus V (4th) [XXXDX] fumigate; perfume, scent;
sufflamen sufflaminis N (3rd) N [XXXEC] brake, drag, hindrance;
sufflatum sufflati N (2nd) N [GXXEK] souffle (kitchen);
sufflavus sufflava, sufflavum ADJ [GXXET] yellowish; (Erasmus);
sufflo sufflare, sufflavi, sufflatus V (1st) [XXXDX] blow/puff up, inflate; blow; get into a temper with;
suffocatio suffocationis N (3rd) F [XBXEO] suffocation; choking/stifling/suffocating; [~ mulierum => hysterical passion];
suffoco suffocare, suffocavi, suffocatus V (1st) TRANS [XXXEC] strangle, choke, suffocate;
suffodio suffodere, suffodi, suffossus V (3rd) [XXXDX] undermine, dig under; pierce or prod below;
suffraganeus suffraganei N (2nd) M [FXXEM] supporter;
suffragatio suffragationis N (3rd) F [XXXDX] public expression of support (for);
suffragator suffragatoris N (3rd) M [XXXDX] supporter; one who gives support to a candidate (voter, canvasser);
suffragatorius suffragatoria, suffragatorium ADJ [XXXDS] candidate-supporting;
suffragium suffragi(i) N (2nd) N [XXXDX] vote; judgment; applause;
suffrago suffragare, suffragavi, suffragatus V (1st) [XXXDX] express public support (for), canvass/vote for; lend support (to), favor;
suffrago suffraginis N (3rd) F [XAXCO] hock; joint in hind leg between knee and ankle; sucker shoot (of vine);
suffragor suffragari, suffragatus sum V (1st) DEP [XXXDX] express public support (for), canvass/vote for; lend support (to), favor;
suffrico suffricare, suffricavi, suffricatus V (1st) [XXXFS] rub-down; rub-off;
suffringo suffringere, -, - V (3rd) [XXXEC] break beneath;
suffugio suffugere, suffugi, - V (3rd) [XXXFS] flee away; flee from;
suffugium suffugi(i) N (2nd) N [XXXDX] shelter; place of refuge;
suffulcio suffulcire, suffulsi, suffultus V (4th) [XXXDX] underprop, keep from falling;
suffumigo suffumigare, suffumigavi, suffumigatus V (1st) TRANS [XXXDS] fumigate from below;
suffundo suffundere, suffudi, suffusus V (3rd) [XXXDX] pour in/on; cause to well up to surface; cover/fill with liquid that wells up;
suffuro suffurare, -, suffuratus V (1st) TRANS [XXXEO] steal unobtrusively; steal away;
suffuscus suffusca, suffuscum ADJ [XXXEC] brownish, dark;
suffusus suffusa, suffusum ADJ [XXXDS] blushing; bashful;
suggero suggerere, suggessi, suggestus V (3rd) [XXXDX] suggest, furnish;
suggestio suggestionis N (3rd) F [XXXFO] supplying an answer to one's own question; suggestion, hint (L+S); addition;
suggestus suggestus N (4th) M [XXXDX] raised surface; platform, dais;
suggillo suggillare, suggillavi, suggillatus V (1st) [XXXDX] insult, humiliate;
suggrandis suggrandis, suggrande ADJ [XXXEC] somewhat large;
suggredior suggredi, suggressus sum V (3rd) DEP [XXXEC] go up to, approach, attack;
sugillatio sugillationis N (3rd) F [XXXDS] affronting; bruise;
sugillo sugillare, sugillavi, sugillatus V (1st) [XXXDX] insult, humiliate;
sugitorium sugitorii N (2nd) N [GXXEK] lollipop;
sugo sugere, suxi, suctus V (3rd) [XXXDX] suck; imbibe; take in;
sugrunda sugrundae N (1st) F [XXXFS] roof-eaves;
sugrundarium sugrundarii N (2nd) N [XEXFS] baby-grave;
sui (GEN) PRON REFLEX [XXXCX] him/her/it/ones-self; him/her/it; them (selves) (pl.); each other, one another;
suicida suicidae N (1st) M [GXXEK] kamikaze;
suicidalis suicidalis, suicidale ADJ [GXXEK] suicidal;
suicidarius suicidaria, suicidarium ADJ [GXXEK] suicidal;
suicidium suicidii N (2nd) N [GXXEK] suicide;
suillus suilla, suillum ADJ [XXXDX] of pigs/swine;
sulco sulcare, sulcavi, sulcatus V (1st) [XXXDX] furrow, plow; cleave;
sulcus sulci N (2nd) M [XXXBX] furrow; rut; trail of a meteor, track, wake; female external genitalia (rude);
sulfur sulfuris N (3rd) N [XXXCO] brimstone, sulfur; lightning/thunder (associated with brimstone);
sulfuratus sulfurata, sulfuratum ADJ [XXXEC] containing sulfur;
Sulla Sullae N (1st) M [XXXDX] Sulla (Roman cognomen); [L. Cornelius ~ Felix => Roman dictator 138-78 BC];
sullaturio sullaturire, -, - V (4th) INTRANS [XXXDS] be like Sulla; imitate Sulla;
sulphur sulphuris N (3rd) N [XXXCO] brimstone, sulfur; lightning/thunder (associated with brimstone);
sulphureus sulphurea, sulphureum ADJ [XXXDX] sulfurous;
Sulpicia Sulpiciae N (1st) F [XXXES] Sulpicia;
Sulpicius Sulpicia, Sulpicium ADJ [XXXCS] Sulpician; of Sulpicius gens;
Sulpicius Sulpicii N (2nd) M [XXXCS] Sulpicius;
sulpur sulpuris N (3rd) N [XXXCO] brimstone, sulfur; lightning/thunder (associated with brimstone);
sulpureus sulpurea, sulpureum ADJ [XXXDX] sulfurous;
sultanus sultani N (2nd) M [GXXEK] sultan;
sulum suli N (2nd) N [FXXEN] each thing, every single thing; each and every thing; everything;
sumbolum sumboli N (2nd) N [XXXDS] token/symbol; matching objects proving identity; signet ring; warrant, permit;
sumbolus sumboli N (2nd) M [XXXDO] token/symbol; matching objects proving identity; signet ring; warrant, permit;
sumen suminis N (3rd) N [XXXDX] breeding sow;
summa summae N (1st) F [XXXBX] sum; summary; chief point, essence, principal matter, substance; total;
summas (gen.), summatis ADJ [XXXFZ] high-born; eminent (Collins);
summatim ADV [XXXDX] summarily, briefly;
summatus summatus N (4th) M [XXXEZ] sovereignty (Collins);
summe ADV [XXXDX] in the highest degree; intensely; superlatively well, consummately;
summergo summergere, summersi, summersus V (3rd) [XXXDX] plunge under, submerge;
sumministratio sumministrationis N (3rd) F [DXXES] giving, furnishing, supplying;
sumministro sumministrare, sumministravi, sumministratus V (1st) [XXXDX] supply, furnish, afford;
summissio summissionis N (3rd) F [XXXDS] lowering; B:depression;
summissus summissa, summissum ADJ [XXXDX] stooping; quiet;
summitas summitatis N (3rd) F [XSXEO] culminating state (philosophy); surface (geometry); summit/top/highest part;
summitto summittere, summisi, summissus V (3rd) [XXXDX] allow to grow long; emit, put forth, raise; lower, moderate, relieve; submit;
summoleste ADV [XXXEC] with some difficulty/trouble;
summolestus summolesta, summolestum ADJ [XXXEC] somewhat troublesome;
summoneo summonere, -, - V (2nd) INTRANS [XXXEC] remind secretly;
summonio summonire, summonivi, summonitus V (4th) [FLXFJ] summon;
summonitio summonitionis N (3rd) F [FLXFJ] summons;
summonitor summonitoris N (3rd) M [FLXFJ] summoner; one who summons;
summopere ADV [XXXEC] very much, exceedingly; (summo opere);
summorosus summorosa, summorosum ADJ [XXXEC] somewhat peevish;
summotor summotoris N (3rd) M [XXXDS] space-clearer; one who clears spaces;
summoveo summovere, summovi, summotus V (2nd) [XXXAO] remove; drive off, dislodge; expel; ward off; keep at a distance; bar/debar;
summum summi N (2nd) N [XXXDX] top; summit, end, last; highest place; top surface; (voice) highest, loudest;
summurmuro summurmurare, summurmuravi, summurmuratus V (1st) INTRANS [XXXFO] murmur softly;
summus summa, summum ADJ [XXXDX] highest, the top of; greatest; last; the end of;
summuto summutare, summutavi, summutatus V (1st) TRANS [XXXEC] exchange;
sumo sumere, sumpsi, sumptus V (3rd) [XXXAX] take up; begin; suppose, assume; select; purchase; exact (punishment); obtain;
sumo sumere, sumsi, sumtus V (3rd) [XXXES] accept; begin; suppose; select; purchase; obtain; (sumpsi, sumptum);
sumptuarius sumptuaria, sumptuarium ADJ [XXXDX] relating to expense;
sumptuosus sumptuosa, sumptuosum ADJ [XXXDX] expensive, costly; sumptuous;
sumptus sumptus N (4th) M [XXXBX] cost, charge, expense;
suo suere, sui, sutus V (3rd) [XXXDX] sew together/up, stitch;
suouitaurilis suouitaurilis N (3rd) N [XEXFS] animal sacrifice (pl.) (of pig, sheep and bull);
suovetaurile suovetaurilis N (3rd) N [XXXDX] purificatory sacrifice (pl.) consisting of a boar, a ram, and a bull;
supellex supellectilis N (3rd) F [XXXCO] furniture, house furnishings; paraphernalia, articles necessary for business;
super ADV [XXXAX] above, on top, over; upwards; moreover, in addition, besides;
super PREP ABL [XXXAX] over (space), above, upon, in addition to; during (time); concerning; beyond;
super PREP ACC [XXXBX] upon/on; over, above, about; besides (space); during (time); beyond (degree);
superabilis superabilis, superabile ADJ [XXXDX] that may be got over or surmounted; that may be conquered;
superabundanter ADV [DXXFS] very abundantly;
superabundantia superabundantiae N (1st) F [DXXFS] superabundance;
superabundo superabundare, superabundavi, superabundatus V (1st) INTRANS [DXXDS] be very abundant;
superaddo superaddere, superaddidi, superadditus V (3rd) [XXXDX] add or affix on the surface;
superadicio superadicere, superadieci, superadiectus V (3rd) TRANS [XXXDS] add besides;
superaedificium superaedificii N (2nd) N [DXXFS] upper building;
superaedifico superaedificare, superaedificavi, superaedificatus V (1st) TRANS [DXXDS] build upon/over;
superans (gen.), superantis ADJ [XXXDS] predominant;
superappono superapponere, superapposui, superappositus V (3rd) TRANS [DXXDS] place above;
superator superatoris N (3rd) M [XXXDX] conqueror;
superbe superbius, superbissime ADV [XXXDX] arrogantly, proudly, haughtily; superciliously;
superbia superbiae N (1st) F [XXXDX] arrogance, pride, haughtiness;
superbiloquentia superbiloquentiae N (1st) F [XXXDS] haughty/arrogant/overbearing speaking/speech;
superbio superbire, -, - V (4th) [XXXDX] show pride or disdain on account (of); be proud/haughty; be splendid;
superbio superbire, superbivi, superbitus V (4th) INTRANS [XXXCO] show/have (too much) pride/disdain (to); be proud/gorgeous/superb/magnificent;
superbiparticular (gen.), superbiparticularis ADJ [DSXFS] super-biparticular; of integer plus two thirds; (N + 2/3);
superbipartiens (gen.), superbipartientis ADJ [FSXEM] super-biparticular; of integer plus two thirds; (N + 2/3);
superbus superba, superbum ADJ [XXXAX] arrogant, overbearing, haughty, proud;
superciliosus superciliosa, superciliosum ADJ [XXXDS] supercilious; disdainful;
supercilium supercili(i) N (2nd) N [XXXDX] eyebrow; frown; arrogance;
supercilius supercilia, supercilium ADJ [EXXFS] haughty; supercilious;
superdico superdicere, superdixi, superdictus V (3rd) INTRANS [ELXES] say in addition;
superdo superdare, superdedi, superdatus V (1st) TRANS [XXXFO] lay over; put over; apply on the surface;
superduco superducere, superduxi, superductus V (3rd) TRANS [XXXEO] bring home as successor to former wife;
superductio superductionis N (3rd) F [XXXFO] drawing of a line over words in a document;
superemineo supereminere, -, - V (2nd) [XXXDX] overtop, stand out above the level of;
superexactio superexactionis N (3rd) F [ELXFS] excessive demand;
superexalto superexaltare, superexaltavi, superexaltatus V (1st) INTRANS [DEXES] exalt above others;
superexcedo superexcedere, superexcessi, superexcessus V (3rd) TRANS [EXXDS] surpass;
superexcellens (gen.), superexcellentis ADJ [XXXFS] very excellent;
superexcrescens (gen.), superexcrescentis ADJ [FXXFM] excess; incremental; [superexcrescens anno => leap year];
superficies superficiei N (5th) F [XXXDX] top, surface, upper layer; building (vs. land on which it stands);
superficietenus ADV [FXXFM] superficially;
superfio superferi, superfactus sum V SEMIDEP [XXXDS] be left over; be left/remain (as residue); become superfluous/redundant;
superfixus superfixa, superfixum ADJ [XXXEC] fixed on the top;
superfluo superfluere, superfluxi, superfluxus V (3rd) [XXXCO] overflow, flow over brim/sides/surface; be superfluous/superabundant/surplus;
superfluum superflui N (2nd) N [XXXEO] balance. (that) remaining (after something taken), surplus;
superfluus superflua, superfluum ADJ [XXXCO] superfluous, in excess of need; remaining after something taken; surplus;
superfundo superfundere, superfudi, superfusus V (3rd) [XXXCO] pour over, cover (surface); spill over, pour over brim; pour in (invaders);
supergredior supergredi, supergressus sum V (3rd) DEP [XXXDX] pass over or beyond; exceed, surpass;
superimmineo superimminere, -, - V (2nd) [XXXDX] stand above in a threatening position;
superimpendens (gen.), superimpendentis ADJ [XXXEC] overhanging;
superimpendo superimpendere, superimpendi, superimpensus V (3rd) TRANS [EXXFS] spend, exhaust; (upon any thing);
superimpono superimponere, superimposui, superimpositus V (3rd) [XXXDX] place on top or over;
superincidens (gen.), superincidentis ADJ [XXXDX] falling on top;
superincubans (gen.), superincubantis ADJ [XXXDX] lying on top;
superincumbo superincumbere, superincumbui, - V (3rd) [XXXDX] lean over;
superingo superingere, -, superingestus V (3rd) TRANS [XXXDS] bring upon; pour down (eg sun-rays);
superinicio superinicere, superinjeci, superinjectus V (3rd) TRANS [XXXDX] throw/scatter on/upon/over the surface;
superinjicio superinjicere, superinjeci, superinjectus V (3rd) TRANS [XXXCS] throw/scatter on/upon/over the surface;
superinpendo superinpendere, superinpendi, superinpensus V (3rd) TRANS [EXXFS] spend, exhaust; (upon any thing);
superinsterno superinsternere, superinstravi, superinstratus V (3rd) [XXXDX] spread/lay on over the surface;
superinungo superinungere, -, - V (3rd) TRANS [XXXDS] besmear; smear over; E:anoint;
superinvaleo superinvalere, superinvalui, superinvalitus V (2nd) INTRANS [EXXEP] excel in strength;
superinvalesco superinvalescere, -, - V (3rd) INTRANS [EXXEP] excel in strength;
superioritas superioritatis N (3rd) F [XXXEZ] superiority;
superjaceo superjacere, -, - V (2nd) TRANS [XXXFS] lie over; lie upon;
superjacio superjacere, superjeci, superjectus V (3rd) TRANS [XXXDX] throw or scatter on top o; over the surface; shoot over the top of;
superlatus superlata, superlatum ADJ [XXXEC] exaggerated, hyperbolic;
superlectile superlectilis N (3rd) N [FXXFM] bedding (gender unclear);
superliminare superliminaris N (3rd) N [EXXFP] lintel;
superliminium superliminii N (2nd) N [EXXFP] lintel;
superlinen superlininis N (3rd) N [XXXIO] lintel; (over door);
superlininare superlininaris N (3rd) N [EXXES] lintel; (over door);
superlino superlinere, superlevi, superlitus V (3rd) TRANS [DXXDS] smear over; besmear;
supermitto supermittere, supermisi, supermissus V (3rd) TRANS [DXXDS] throw over;
supernato supernatare, supernatavi, supernatatus V (1st) INTRANS [DXXDS] swim on top; float;
supernaturalis supernaturalis, supernaturale ADJ [GXXEK] supernatural;
superne ADV [XXXDX] at or to a higher level, above; in the upper part; on top;
supernus superna, supernum ADJ [XXXBX] heavenly; celestial; of the gods; lofty, above; on the surface/upper side;
supero superare, superavi, superatus V (1st) [XXXAX] overcome, conquer; survive; outdo; surpass, be above, have the upper hand;
superobruo superobruere, superobrui, superobrutus V (3rd) TRANS [XXXFO] overwhelm (Col); overrun; overthrow;
superoccupo superoccupare, superoccupavi, superoccupatus V (1st) [XXXDX] take by surprise from above;
superonero superonerare, superoneravi, superoneratus V (1st) TRANS [FXXFM] overload with fetters;
superparticularis superparticularis, superparticulare ADJ [DSXFS] super-particular; of/containing integer plus aliquot fraction; (N + 1/M);
superpartiens (gen.), superpartientis ADJ [FSXES] super-particular; of/containing integer plus aliquot fraction; (N + 1/M);
superpendens (gen.), superpendentis ADJ [XXXDX] overhanging;
superpono superponere, superposui, superpositus V (3rd) [XXXDX] place over or on top; put in charge;
superrealismus superrealismi N (2nd) M [GXXEK] surrealism;
superruo superruere, -, - V (3rd) [DXXDS] fall upon; rush upon;
superscando superscandere, -, - V (3rd) [XXXDX] climb over;
supersedeo supersedere, supersedi, supersessus V (2nd) [XXXDX] refrain (from), desist (from);
supersido supersidere, supersidi, - V (3rd) ABL [EXXEP] dispense with;
supersilium supersilii N (2nd) N [FXXEM] saddle-cover; haughtiness (Nelson);
supersterno supersternere, superstravi, superstratus V (3rd) [XXXDX] spread or lay on top;
superstes (gen.), superstitis ADJ [XXXBX] outliving, surviving; standing over/near; present, witnessing;
superstitio superstitionis N (3rd) F [XXXDX] superstition; irrational religious awe;
superstitiosus superstitiosa, superstitiosum ADJ [XXXDX] superstitious, full of unreasoning religious awe;
supersto superstare, supersteti, - V (1st) [XXXCO] stand on top (of) (w/DAT/ABL); stand over (someone prostrate or recumbent);
superstruo superstruere, superstruxi, supertstructus V (3rd) TRANS [DXXFS] build over; build on top;
supersubstantialis supersubstantialis, supersubstantiale ADJ [EEXDX] life-sustaining;
supersum superesse, superfui, superfuturus V [XXXAX] be left over; survive; be in excess/superfluous (to); remain to be performed;
supertego supertegere, supertexi, supertectus V (3rd) TRANS [XXXDS] cover over;
supertriparticular (gen.), supertriparticularis ADJ [DSXFS] super-triparticular; of integer plus three fourths; (N + 3/4);
supertripartiens (gen.), supertripartientis ADJ [FSXEM] super-triparticular; of integer plus three fourths; (N + 3/4);
superum superi N (2nd) N [XXXDX] heaven (pl.); heavenly bodies; heavenly things; higher places;
superumerale superumeralis N (3rd) N [EXXES] ephod (armless vestment of Jewish priests); (sarape-like);
superurgens (gen.), superurgentis ADJ [XXXDS] pressing from above;
superus supera -um, superior -or -us, supremus -a -um ADJ [XXXAX] above, high; higher, upper, of this world; greatest, last, highest;
superus superi N (2nd) M [XXXDX] gods (pl.) on high, celestial deities; those above;
supervacaneus supervacanea, supervacaneum ADJ [XXXDX] redundant; unnecessary;
supervacuaneus supervacuanea, supervacuaneum ADJ [CXXFX] superfluous; unnecessary; (a different read of supervacaneus in Cicero);
supervacuus supervacua, supervacuum ADJ [XXXDX] superfluous, redundant, more than needed; unnecessary, pointless, purposeless;
supervado supervadere, -, - V (3rd) [XXXDX] surmount;
supervehor supervehi, supervectus sum V (3rd) DEP [XXXDX] ride/sail/pass over/by/past; turn;
supervenio supervenire, superveni, superventus V (4th) [XXXAX] come up, arrive;
superventus superventus N (4th) M [EXXES] arrival, coming up; W:attack;
supervivo supervivere, supervixi, - V (3rd) [XXXDX] survive, outlive;
supervolito supervolitare, supervolitavi, supervolitatus V (1st) [XXXDX] fly to and fro over;
supervolo supervolare, supervolavi, supervolatus V (1st) [XXXDX] fly over;
supino supinare, supinavi, supinatus V (1st) [XXXDX] lay on the back; turn up; tilt back;
supinus supina, supinum ADJ [XXXDX] lying face upwards, flat on one's back; turned palm upwards; flat; passive;
supo supare, supavi, supatus V (1st) TRANS [XXXFO] throw; pour; strew, scatter; (usu. only in compounds);
suppalidus suppalida, suppalidum ADJ [XXXDS] somewhat pale;
suppalpor suppalpari, suppalpatus sum V (1st) DEP [XXXFS] caress; coax gently;
suppar (gen.), supparis ADJ [XXXEC] almost equal;
supparasitor supparasitari, supparasitatus sum V (1st) DEP [BXXDS] flatter somewhat;
supparum suppari N (2nd) N [XXXES] linen garment (for women); topsail;
supparus suppari N (2nd) M [XXXDS] top-sail; linen garment; (see also supparum);
suppeditatio suppeditationis N (3rd) F [XXXDS] abundance;
suppedito suppeditare, suppeditavi, suppeditatus V (1st) [XXXDX] be/make available when/as required, supply with/needs (of);
suppedo suppedere, -, - V (3rd) INTRANS [XXXDS] break wind gently, fart quietly;
suppernatus suppernata, suppernatum ADJ [XXXEC] lamed in the hip;
suppetia suppetiae N (1st) F [XXXEC] help (pl.), aid;
suppetior suppetiari, suppetiatus sum V (1st) DEP [XXXEC] help, assist;
suppeto suppetere, suppetivi, suppetitus V (3rd) [XXXDX] be at hand; be equal to; be sufficient for;
suppilo suppilare, suppilavi, suppilatus V (1st) TRANS [XXXDS] steal; pilfer;
suppingo suppingere, suppinxi, suppactus V (3rd) TRANS [XXXDS] fasten underneath; paint over;
supplanto supplantare, supplantavi, supplantatus V (1st) [XXXEC] trip up;
supplementum supplementi N (2nd) N [XXXDX] reinforcements; supplies; that which fills out;
suppleo supplere, supplevi, suppletus V (2nd) [XXXDX] supply;
supplex (gen.), supplicis ADJ [XXXDX] suppliant, kneeling, begging;
supplex supplicis N (3rd) M [XXXBX] suppliant;
supplicatio supplicationis N (3rd) F [XXXDX] thanksgiving; supplication;
suppliciter ADV [XXXDX] suppliantly, in an attitude of humble entreaty;
supplicium supplici(i) N (2nd) N [XXXBX] punishment, suffering; supplication; torture;
supplico supplicare, supplicavi, supplicatus V (1st) [XXXDX] pray, supplicate; humbly beseech;
supplodo supplodere, supplosi, - V (3rd) [XXXEC] stamp;
supplosio supplosionis N (3rd) F [XXXEC] stamping;
suppono supponere, supposui, suppositus V (3rd) [XXXBX] place under; substitute; suppose;
supporto supportare, supportavi, - V (1st) [XXXDX] carry up, transport;
suppositicius suppositicia, suppositicium ADJ [XXXET] substituted; spurious; put in the place of another; not genuine;
suppositio suppositionis N (3rd) F [XXXEO] fraudulent introduction (of child) into family; placing under (eggs-hen);
supposititius supposititia, supposititium ADJ [GXXET] substituted; spurious; put in the place of another; not genuine;
suppressio suppressionis N (3rd) F [XBXDS] pressing-down; nightmare; sense of oppression; embezzlement/keeping back money
supprimo supprimere, suppressi, suppressus V (3rd) [XXXDX] press down or under; suppress; keep back, contain; stop, check;
suppromus suppromi N (2nd) M [BXXDS] under-butler;
suppudet suppudere, -, - V (2nd) IMPERS [XXXDS] be somewhat ashamed;
suppullulo suppullulare, -, - V (1st) [FXXFM] spring up secretly;
suppuratio suppurationis N (3rd) F [XBXCO] suppuration/festering; suppurating/festering sore, abscess;
suppuratorius suppuratoria, suppuratorium ADJ [XBXNO] of/concerned with festering/suppurating sores/abscesses;
suppuratus suppurata, suppuratum ADJ [XBXDO] that has suppurated/festered; that has come to a head; (of a tumor);
suppuro suppurare, suppuravi, suppuratus V (1st) INTRANS [XBXCO] suppurate, fester under the surface;
suppus suppa, suppum ADJ [XXXEC] head-downwards;
supputatio supputationis N (3rd) F [XXXDS] computation;
supputo supputare, supputavi, supputatus V (1st) TRANS [XXXEC] count up, compute;
supra ADV [XXXDX] on top; more; above; before, formerly;
supra PREP ACC [XXXAX] above, beyond; over; more than; in charge of, in authority over;
supradico supradicere, supradixi, supradictus V (3rd) [XXXDX] say in addition to; say above, say before;
supranistria supranistriae N (1st) F [GDXEK] soprano;
suprascando suprascandere, -, - V (3rd) [XXXDX] climb on top of;
suprascribo suprascribere, suprascripsi, suprascriptus V (3rd) TRANS [EXXEP] title/entitle; inscribe;
suprascriptio suprascriptionis N (3rd) F [EXXEP] title; inscription (Douay);
suprascriptus suprascripta, suprascriptum ADJ [EXXEP] entitled; inscribed; (sometimes abb. SS.);
supremum supremi N (2nd) N [XXXDX] funeral rites (pl.) or offerings;
supter ADV [XXXCO] beneath (surface/covering); underneath, below; at lower level/in lower position;
supter PREP ABL [XXXEO] beneath, under (cover/shelter); towards/at base (of wall/cliff); (usu. ACC);
supter PREP ACC [XXXCO] beneath, under (cover/shelter); towards/at base (of wall/cliff);
suptilis suptile, suptilior -or -us, suptilissimus -a -um ADJ [XXXAO] fine-spun, fine; slender, delicate, exact; minutely thorough; strict, literal;
suptilitas suptilitatis N (3rd) F [XXXAO] fineness of texture/logic/detail; slenderness/exactness/acuteness; sharpness;
suptiliter suptilius, suptilissime ADV [XXXBO] finely; delicately; acutely, exactly; minutely; strictly, literally; logically;
sura surae N (1st) F [XXXDX] calf of the leg;
surculosus surculosa, surculosum ADJ [DAXNS] woody; ligneous (Pliny);
surculus surculi N (2nd) M [XXXDX] shoot, sprout;
surdaster surdastra, surdastrum ADJ [XXXEC] somewhat deaf;
surditas surditatis N (3rd) F [XXXDX] deafness;
surdus surda, surdum ADJ [XXXDX] deaf, unresponsive to what is said; falling on deaf ears; muffled, muted;
surena surenae N (1st) F [XXXDS] grand vizier/chief minister (of Parthians); kind of fish;
surgo surgere, surrexi, surrectus V (3rd) [XXXAX] rise, lift; grow;
Suria Suriae N (1st) F [XXQCO] Syria; (area between Asia Minor and Egypt including Phoenicia and Palestine);
Surius Surii N (2nd) M [XXQCO] Syrian, of Syria; (name of a variety of dark-skinned pear);
surpiculus surpicula, surpiculum ADJ [XAXES] used for dealing with bulrushes (of a billhook); of/made of rushes (L+S);
surpiculus surpiculi N (2nd) M [XAXDS] basket made of bulrushes, rush basket;
surpo surpere, surpui, - V (3rd) TRANS [BXXFS] take away secretly; steal, filch; (archaic form of surripere);
surregulus surreguli N (2nd) M [DXXES] petty prince; feudatory vassal;
surrepo surrepere, surrepsi, surreptus V (3rd) [XXXCO] creep (under/up to); move stealthily; ooze/seep (liquid); insinuate self;
surrepo surrepere, surrepsi, surreptus V (3rd) [XXXCO] |come on gradually/imperceptibly/by degrees (conditions); steal along/on;
surrepticius surrepticia, surrepticium ADJ [XXXDX] surreptitious;
surreptio surreptionis N (3rd) F [XLXEO] stealing/taking secretly or by deception; filching; purloining, theft (L+S);
surreptitius surreptitia, surreptitium ADJ [XXXES] stolen; surreptitious; concealed; (surrepticius);
surreptum ADV [XXXFS] stealthily;
surrido surridere, surrisi, surrisus V (3rd) [DXXFS] smile;
surripio surripere, surripui, surreptus V (3rd) TRANS [XXXEC] take away secretly; steal, filch;
surrogo surrogare, surrogavi, surrogatus V (1st) [FXXEM] replace; depute;
surrubicundus surrubicunda, surrubicundum ADJ [DXXDS] somewhat red;
surruncivus surrunciva, surruncivum ADJ [DXXDS] grubbed-up; that is grubbed up;
surrutilus surrutila, surrutilum ADJ [DXXDS] somewhat reddish;
sursisa sursisae N (1st) F [FLXEM] fine-for-default; "sursise";
sursum ADV [XXXDX] up, on high;
Surus Sura, Surum ADJ [XXQCS] Syrian, of Syria;
Surus Suri N (2nd) M [XXQCO] Syrian, native of Syria; (esp. as a slave); (name of a slave);
sus suis N (3rd) C [XXXDX] swine; hog, pig, sow;
suscenseo suscensere, suscensui, suscensus V (2nd) [XXXCO] be angry; be indignant with;
susceptibilis susceptibilis, susceptibile ADJ [FXXFM] acceptable; can be received;
susceptio susceptionis N (3rd) F [XXXDO] undertaking; taking upon oneself;
susceptor susceptoris N (3rd) M [XXXEO] contractor/who undertakes (enterprise); one who harbors (gamblers/thieves);
susceptor susceptoris N (3rd) M [XXXEO] |one who takes hand in enterprise; one admitting gamblers to his house;
susceptor susceptoris N (3rd) M [EXXDP] ||supporter, helper, guardian; host/entertainer; receiver/collector of taxes;
suscipio suscipere, suscepi, susceptus V (3rd) [XXXAX] undertake; support; accept, receive, take up;
suscitabulum suscitabuli N (2nd) N [GXXEK] clock;
suscito suscitare, suscitavi, suscitatus V (1st) [XXXDX] encourage, stir up; awaken, rouse, kindle;
suscriptor suscriptoris N (3rd) M [FXXEN] document-signer;
susicivus susiciva, susicivum ADJ [FXXEN] left over, spare; extra, superfluous;
suspecto ADV [XXXFO] in suspicious circumstances; suspiciously;
suspecto suspectare, suspectavi, suspectatus V (1st) TRANS [XXXCO] suspect; mistrust, be suspicious of; suspect the presence of evil; gaze up at;
suspectus suspecta -um, suspectior -or -us, suspectissimus -a -um ADJ [XXXBO] suspected/mistrusted; of doubtful character; believed without proof; suspicious;
suspectus suspectus N (4th) M [DXXDS] esteem; admiration, looking up to;
suspendium suspendi(i) N (2nd) N [XXXDX] act of hanging oneself;
suspendo suspendere, suspendi, suspensus V (3rd) [XXXAX] hang up, suspend;
suspensus suspensa, suspensum ADJ [XXXDX] in a state of anxious uncertainty or suspense, light;
suspicax (gen.), suspicacis ADJ [XXXDX] mistrustful;
suspicio suspicere, suspexi, suspectus V (3rd) [XXXBX] look up to; admire;
suspicio suspicionis N (3rd) F [XXXDX] suspicion; mistrust;
suspiciosus suspiciosa, suspiciosum ADJ [XXXEC] feeling suspicion, suspecting; exciting suspicion, suspicious;
suspicor suspicari, suspicatus sum V (1st) DEP [XXXBX] mistrust, suspect; suppose;
suspiratus suspiratus N (4th) M [XXXDX] sigh; deep breath;
suspiriosus suspiriosa, suspiriosum ADJ [XXXES] deep breathing; B:asthmatic;
suspiritus suspiritus N (4th) M [XXXDX] sigh;
suspirium suspiri(i) N (2nd) N [XXXBX] deep breath, sigh;
suspiro suspirare, suspiravi, suspiratus V (1st) [XXXBX] sigh; utter with a sigh;
susque ADV [XXXDS] up and; [susque deque => up and down];
sussulto sussultare, sussultavi, sussultatus V (1st) INTRANS [XXXDO] keep jumping up; spring up, leap up; (also jerky rhythm);
sustentaculum sustentaculi N (2nd) N [XXXDS] nourishment; prop; rack (for books/luggage Cal);
sustentatus sustentatus N (4th) M [DXXES] support, sustaining, bearing/carrying; keeping erect/upright; hangings/drapes;
sustento sustentare, sustentavi, sustentatus V (1st) [XXXDX] endure, hold out;
sustineo sustinere, sustinui, sustentus V (2nd) [XXXAX] support; check; put off; put up with; sustain; hold back;
sustollo sustollere, -, - V (3rd) [XXXDX] raise on high;
susum ADV [XXXDX] up, on high;
Susum Susi N (2nd) N [XXXDS] Susum; Susa (ancient Persian capital, modern Soos);
susurratim ADV [DXXFS] in a low voice/whisper, softly;
susurratio susurrationis N (3rd) F [DXXDS] whisper, whispering;
susurrator susurratoris N (3rd) M [XXXFO] whisperer; one who whispers;
susurratrix susurratricis N (3rd) F [DXXFS] whisperer (female) whispers;
susurrium susurrii N (2nd) N [FXXEM] whisper;
susurro susurrare, -, - V (1st) [XXXDX] mutter, whisper, hum, buzz, murmur;
susurro susurronis N (3rd) M [DXXEX] whisperer; mutterer; tale-bearer;
susurrus susurra, susurrum ADJ [XXXDX] whispering;
susurrus susurri N (2nd) M [XXXDX] whisper, whispered report; soft rustling sound;
sutela sutelae N (1st) F [XXXDS] trick; sewing together;
sutilis sutilis, sutile ADJ [XXXDX] made by sewing, consisting of things stitched together;
sutor sutoris N (3rd) M [XXXDX] shoemaker; cobbler;
sutorius sutoria, sutorium ADJ [XXXDS] cobbler's; of a shoemaker; sewing (Cas);
sutorius sutorii N (2nd) M [XXXES] ex-cobbler;
sutrinus sutrina, sutrinum ADJ [XXXEC] of a shoemaker;
sutura suturae N (1st) F [XXXDX] seam, stitch, piece of sewing;
suum sui N (2nd) N [XXXDX] his property (pl.); [se suaque => themselves and their possessions];
suus sua, suum ADJ [XXXDX] his/one's (own), her (own), hers, its (own); (pl.) their (own), theirs;
suus sui N (2nd) M [XXXDX] his men (pl.), his friends;
sycaminon sycaminonis N (3rd) M [DAXFS] mulberry tree;
sycaminos sycamini N M [XAHFO] mulberry-leaved/Egyptian fig; Greek name for the mulberry tree;
sycaminus sycamini N (2nd) M [XAHFS] mulberry-leaved/Egyptian fig; Greek name for the mulberry tree;
sycomoros sycomori N M [XAHFO] mulberry-leaved/Egyptian fig; mulberry tree (L+S);
sycomorus sycomori N (2nd) M [XAHFO] mulberry-leaved/Egyptian fig; mulberry tree (L+S);
sycophanta sycophantae N (1st) F [XXXEC] informer, trickster;
sycophantia sycophantiae N (1st) F [XXXFS] cunning, craft; deceit;
sycophantor sycophantari, sycophantatus sum V (1st) DEP [BXXES] cheat;
syllaba syllabae N (1st) F [XGXBO] syllable; letter, epistle (Latham); geometric section;
syllepsis syllepsis N (3rd) F [XGXFS] word cross-reference, syllepsis; grammatical figure;
syllogismos syllogismi N M [XGXEC] syllogism;
syllogismus syllogismi N (2nd) M [XGXEC] syllogism;
syllogizo syllogizare, syllogizavi, syllogizatus V (1st) [FGXFM] reason syllogistically;
symbiosis symbiosis N (3rd) F [GBXEK] symbiosis;
symbola symbolae N (1st) F [XXXDO] contribution for common meal/feast; contributing of that sum;
symbolicus symbolica, symbolicum ADJ [ESXDX] symbolic, symbolical;
symbolizo symbolizare, symbolizavi, symbolizatus V (1st) [FXXEM] symbolize; accord, correspond;
symbolum symboli N (2nd) N [XXXDS] token/symbol; matching objects proving identity; signet ring; warrant, permit;
symbolus symboli N (2nd) M [XXXDO] token/symbol; matching objects proving identity; signet ring; warrant, permit;
symmetria symmetriae N (1st) F [XSXCO] symmetry; due proportion between parts; relative measure of parts/proportion;
sympathia sympathiae N (1st) F [XXXES] feeling in common; sympathy;
symphonia symphoniae N (1st) F [XDXCO] harmony of sounds; singers/musicians; symphony (L+S); instrument; war signal;
symphoniacus symphoniaca, symphoniacum ADJ [XXXEC] of or for a concert;
symphoniacus symphoniaci N (2nd) M [GDXEK] orchestra;
symposiacus symposiaca, symposiacum ADJ [XXXFS] of a banquet; convivial;
symptoma symptomatis N (3rd) N [GXXEK] symptom;
symptomatologia symptomatologiae N (1st) F [GXXEK] symptomatology, pathological study of symptoms;
synagoga synagogae N (1st) F [XXXDX] synagogue; congregation (of Jews);
synagrapha synagraphae N (1st) F [XXXDX] promissory note, bond; written contract/IOU signed by both parties to pay money;
synagraphus synagraphi N (2nd) M [XXXDX] written contract/agreement; written pass, safe conduct;
synaliphe synaliphes N F [XGXFS] elision; contraction of two syllables into one;
synaloephe synaloephes N F [XGXFS] elision; contraction of two syllables into one;
synaphe synaphes N F [FDXFZ] synaphe note, conjunction of two tetrachords; note equal to hypate-meson;
synchronismus synchronismi N (2nd) M [GXXEK] synchronism;
synchronizatio synchronizationis N (3rd) F [GXXEK] synchronization;
synchronizo synchronizare, synchronizavi, synchronizatus V (1st) [GXXEK] synchronize;
syncopa syncopae N (1st) F [EGXEP] contraction, syncope; fainting fit; heart failure;
syncopatus syncopata, syncopatum ADJ [EBXEP] suffering from a fainting fit;
syncopatus syncopati N (2nd) M [EBXEP] fainter, one suffering from a fainting fit;
syncopes syncopae N F [EGXEP] contraction, syncope; fainting fit; heart failure;
syncopis syncopis N (3rd) F [GBXFT] fainting fit; (Erasmus);
syncopo syncopare, syncopavi, syncopatus V (1st) INTRANS [EBXFP] faint, suffer a syncope/fainting fit;
syncretismus syncretismi N (2nd) M [GXXEK] syncretism, attempted union/reconciliation of diverse/opposite ideas/practices;
synderesis synderesis N (3rd) F [FSXEF] synderesis/synteresis, keeping/understanding principles of moral law; remorse;
syndicalis syndicalis, syndicale ADJ [GXXEK] united; organized in unions, syndical;
syndicalismus syndicalismi N (2nd) M [GXXEK] unionism;
syndicatus syndicatus N (4th) M [GXXEK] union; syndicate;
syndroma syndromatis N (3rd) N [GBXEK] syndrome;
synedrus synedri N (2nd) M [XXXEC] Macedonian councillor;
synemmenon synemmeni N N [DDXFS] musical note series; name of several series of musical notes;
syngrafa syngrafae N (1st) F [XXXCO] written contract/IOU (signed by both) to pay the other a specific sum of money;
syngrafus syngrafi N (2nd) M [XXXEO] written contract/agreement; written pass, safe conduct; passport;
syngrapha syngraphae N (1st) F [XXXCO] written contract/IOU (signed by both) to pay the other a specific sum of money;
syngraphus syngraphi N (2nd) M [XXXEO] written contract/agreement; written pass, safe conduct; passport;
synodita synoditae N (1st) M [ELXFS] fellow-traveller; companion;
synodus synodi N (2nd) F [EEXES] synod, general council; college of priests;
synodus synodi N (2nd) M [FEXEM] synod, general council; book of synodal acts/constituions;
synodus synodontos/is N M [XAXNO] fish of sea-bream family;
synonymum synonymi N (2nd) N [FXXES] synonym;
synthesis synthesis N (3rd) F [XXXDO] dinner-service; set of matching articles;
synthesis synthesis N (3rd) F [XXXDO] |set of dining clothes; dressing-gown; costume (Cal);
syntheticus synthetica, syntheticum ADJ [GXXEK] synthetic;
synzygia synzygiae N (1st) F [FXXEM] conjunction, syzygy;
syphilis syphilidis N (3rd) F [GBXEK] syphilis;
syphiliticus syphilitica, syphiliticum ADJ [GBXEK] syphilitic;
Syracuses Syracusae N F [XXICO] Syracuse (pl.); (chief city of Sicily);
Syria Syriae N (1st) F [XXQCO] Syria; (area between Asia Minor and Egypt including Phoenicia and Palestine);
Syriacus Syriaca, Syriacum ADJ [XXQCO] Syrian, of/connected with Syria, produced/found in Syria;
syringa syringae N (1st) F [GAXEK] lilac;
Syrius Syrii N (2nd) M [XXQCO] Syrian, of Syria; (name of a variety of dark-skinned pear);
syrma syrmae N (1st) F [XXXDS] robe with train; D:tragedy;
syrma syrmatis N (3rd) N [XDXEC] long trailing robe, worn by tragic actors;
syrtis syrtis N (3rd) F [XXXEC] sandbank, quicksand; (esp. one on the coast of North Africa);
Syrus Syra, Syrum ADJ [XXQCS] Syrian, of Syria;
Syrus Syri N (2nd) M [XXQCO] Syrian, native of Syria; (esp. as a slave); (name of a slave);
systema systematis N (3rd) N [FXXES] system; complex whole; whole consisting of several parts; harmony (Latham)
systylos systyli N M [XXXFS] systyle; columns close spaced at twice their widths;
T. abb. N M [XXXDX] Titus, Roman praenomen; (abb. T.);
tabacarius tabacaria, tabacarium ADJ [GAXEK] of tobacco;
tabacinus tabacina, tabacinum ADJ [GAXEK] of tobacco;
tabacismus tabacismi N (2nd) M [GBXEK] tobacco addiction;
tabacum tabaci N (2nd) N [GAXEK] tobacco;
tabanus tabani N (2nd) M [XAXFS] horse-fly;
tabefacio tabefacere, tabefaci, tabefactus V (3rd) TRANS [EXXES] melt; dissolve; subdue;
tabefactus tabefacta, tabefactum ADJ [EXXES] melted; dissolved;
tabefio tabeferi, tabefactus sum V SEMIDEP [EXXES] be melted/dissolved/subdued; (tabefacio PASS);
tabella tabellae N (1st) F [XXXDX] small board; writing tablet; picture; ballot; deed (pl.), document, letter;
tabellanio tabellanionis N (3rd) M [EXXFP] notary; scrivener; document-drafter;
tabellarius tabellari(i) N (2nd) M [XXXDX] letter-carrier, courier;
tabellarius tabellarii N (2nd) M [GXXEK] factor;
tabellio tabellionis N (3rd) M [XLXFO] legal clerk, one who draws up legal documents; messenger (Erasmus);
tabeo tabere, -, - V (2nd) [XXXCO] rot away, decay; waste away;
taberna tabernae N (1st) F [XXXCO] tavern, inn; wood hut/cottage, shed/hovel; stall/booth; small shop (Nelson);
tabernaculum tabernaculi N (2nd) N [XXXCO] tent; Jewish Tabernacle; [~ capere => (augur) set up tent to make observations];
tabernaculum tabernaculi N (2nd) N [XXXCM] |tabernacle; canopy, covered shrine, niche; reliquary; receptacle for Host;
tabernarius tabernari(i) N (2nd) M [XXXDX] keeper of a taberna, shopkeeper, tradesman;
tabernarius tabernarii N (2nd) M [GXXEK] retailing;
tabes tabis N (3rd) F [XXXDX] wasting away; decay; putrefaction; fluid resulting from corruption or decay;
tabesco tabescere, tabui, - V (3rd) [XXXDX] melt, dissolve; dry up, evaporate; waste away, dwindle away; (mental aspect);
tabidulus tabidula, tabidulum ADJ [XXXEC] consuming;
tabidus tabida, tabidum ADJ [XXXDX] wasting away, emaciated, putrefying, rotten; accompanied by wasting;
tabificus tabifica, tabificum ADJ [XXXDX] causing decay or wasting;
tabitudo tabitudinis N (3rd) F [XXXDX] wasting away;
tablinum tablini N (2nd) N [XXXFS] terrace; archive; gallery;
tabula tabulae N (1st) F [XXXAO] writing tablet (wax covered board); records (pl.); document, deed, will; list;
tabula tabulae N (1st) F [XXXAO] |plank/board, flat piece of wood; door panel; counting/playing/notice board;
tabula tabulae N (1st) F [XXXAO] ||picture, painting; wood panel for painting; metal/stone tablet/panel w/text;
tabularium tabulari(i) N (2nd) N [XXXDX] collection of (inscribed) tablets; record-office, registry;
tabulatio tabulationis N (3rd) F [XXXDX] structure of boards, boarding;
tabulatum tabulati N (2nd) N [XXXDX] floor, story; layer, row; tier formed by the horizontal branches of a tree;
tabulatus tabulata, tabulatum ADJ [XXXEC] floored, boarded;
tabulinum tabulini N (2nd) N [XXXFS] terrace; archive; gallery;
tabum tabi N (2nd) N [XXXDX] viscous fluid consisting of putrid matter;
taceo tacere, tacui, tacitus V (2nd) [XXXAX] be silent; pass over in silence; leave unmentioned, be silent about something;
tachometrum tachometri N (2nd) N [GTXEK] tachometer;
taciturnitas taciturnitatis N (3rd) F [XXXDX] maintaining silence;
taciturnus taciturna, taciturnum ADJ [XXXDX] silent, quiet;
tacitus tacita, tacitum ADJ [XXXAX] silent, secret;
Tacitus Taciti N (2nd) M [DLIDZ] Tacitus; (Emperor Marcus Claudius Tacitus 275-276);
tactilis tactilis, tactile ADJ [XXXDX] able to be touched;
tactio tactionis N (3rd) F [XXXES] touching (Plautus); sense of touch;
tactus tactus N (4th) M [XXXDX] touch, sense of touch;
taeda taedae N (1st) F [XXXBX] pine torch;
taedeo taedere, taedui, taesus V (2nd) INTRANS [DXXCS] be tired/weary/sick (of) (w/GEN or INF+ACC of person); be disgusted/offended;
taedeor taederi, taesus sum V (2nd) DEP [EXXEP] be sad; be tired/weary/sick (of);
taedet taedere, taeduit, taesus est V (2nd) IMPERS [XXXCO] be tired/weary/sick (of) (w/GEN or INF+ACC of person); be disgusted/offended;
taedifer taedifera, taediferum ADJ [XXXDX] torch-bearing;
taedio taediare, taediavi, taediatus V (1st) INTRANS [EXXEP] be sad; be tired/weary/sick (of);
taedior taediari, taediatus sum V (1st) DEP [EXXEP] be sad; be tired/weary/sick (of);
taedium taedi(i) N (2nd) N [XXXBO] weariness/tedium/boredom/ennui; disgust/aversion/repugnance/loathing; nuisance;
taedium taedi(i) N (2nd) N [XXXBO] |disagreeable/offensive quality; object of loathing/disgust/hate/offense;
taedium taedi(i) N (2nd) N [EXXBP] ||sadness, grief; sickness/illness; rancid taste/smell (L+S); irksomeness;
taenia taeniae N (1st) F [XXXDX] ribbon, tape, band; film, movie (Red);
taeniola taeniolae N (1st) F [FXXEM] small ribbon, tape, band; film, movie (Red);
taeter taetra, taetrum ADJ [XXXDX] foul, offensive;, ugly; disgraceful; black, blackish (Souter);
taetricus taetrica, taetricum ADJ [XXXES] harsh; gloomy; severe; (tetricus);
tagax (gen.), tagacis ADJ [XXXEC] light-fingered; thievish, given to pilfering;
talare talaris N (3rd) N [XXXDX] winged sandals (pl.) of Mercury; skirts/robes reaching to ankles;
talaris talaris, talare ADJ [XXXDX] of the ankle/heel; reaching/stretching to the ankles;
talarius talaria, talarium ADJ [XXXDX] of dice; with dice;
talea taleae N (1st) F [XXXDX] block; bar;
talentum talenti N (2nd) N [XXXDX] talent; sum of money;
talio talionis N (3rd) F [XXXEC] retaliation;
talis talis, tale ADJ [XXXAX] such; so great; so excellent; of such kind;
taliter ADV [XXXDX] in such a manner/way (as described), so;
talitha undeclined N F [EXQFW] girl; damsel (Douay); (Aramaic); (Mark 5:41);
talla tallae N (1st) F [XAXEO] layer of an onion; peel or coat of an onion (L+S);
tallus talli N (2nd) M [EAXFW] young/green branch/bough/stalk; olive or myrtle (L+S) branch (2 Maccabee 14:4);
talpa talpae N (1st) C [XXXCO] mole (animal);
talus tali N (2nd) M [XBXBO] ankle; ankle/pastern bone; sheep knucklebone (marked for dice); dice game (pl.);
tam ADV [XXXAX] so, so much (as); to such an extent/degree; nevertheless, all the same;
tamarix tamaricis N (3rd) F [XAXEC] tamarisk; (evergreen bush/shrub/tree genus Tamarix); (also myrica);
tamdiu ADV [XXXDX] so long, for so long a time; so very long; all this time;
tamen ADV [XXXAX] yet, nevertheless, still;
tametsi CONJ [XXXDX] even if, although, though;
taminius taminia, taminium ADJ [XAXFS] taminian. species of wild grape;
tamisium tamisii N (2nd) N [FXXEM] sieve, sifter;
tamquam CONJ [XXXAX] as, just as, just as if; as it were, so to speak; as much as; so as;
tandem ADV [XXXBS] finally; at last, in the end; after some time, eventually; at length;
tangens tangentis N (3rd) F [GSXEK] tangent (math);
tangibilis tangibilis, tangibile ADJ [XXXES] touchable; tangible;
tango tangere, tetigi, tactus V (3rd) [XXXAX] touch, strike; border on, influence; mention;
tanquam CONJ [XXXDX] as, just as, just as if; as it were, so to speak; as much as; so as;
tantillus tantilla, tantillum ADJ [XXXDX] so small, so small a quantity;
tantisper ADV [XXXCO] for such time (as); for so long (as); for the present/meantime; all the time;
tantopere ADV [XXXDX] so much, so hard;
tantulus tantula, tantulum ADJ [XXXDX] so very small, so trifling;
tantum ADV [XXXDX] so much, so far; hardly, only;
tantummodo ADV [XXXDX] only, merely;
tantundem ADV [XXXDX] just as much;
tantus tanta, tantum ADJ [XXXAX] of such size; so great, so much; [tantus ... quantus => as much ... as];
tapes tapetis N (3rd) M [XXXCO] woolen cloth or rug used as a covering, hanging, carpet, tapestry;
tapetarius tapetarii N (2nd) M [GXXEK] decorator;
tapete tapetis N (3rd) N [XXXCO] woolen cloth or rug used as a covering, hanging, carpet, tapestry;
tapetes tapetae N M [XXXCO] woolen cloth or rug used as a covering, hanging, carpet, tapestry;
tapetum tapeti N (2nd) N [XXXCO] woolen cloth or rug used as a covering, hanging, carpet, tapestry;
tappete tappetis N (3rd) N [XXXCO] woolen cloth or rug used as a covering, hanging, carpet, tapestry;
tarandrus tarandri N (2nd) M [FXXEK] reindeer;
taraxacum taraxaci N (2nd) N [GAXEK] dandelion;
tardesco tardescere, -, - V (3rd) [XXXDX] become slow;
tardipes (gen.), tardipedis ADJ [XXXDX] slow-footed, lame;
tarditas tarditatis N (3rd) F [XXXDX] slowness of movement, action, etc;
tardiusculus tardiuscula, tardiusculum ADJ [BXXFS] somewhat slow (Plautus);
tardo tardare, tardavi, tardatus V (1st) [XXXBX] check, retard; hinder;
tardus tarda -um, tardior -or -us, tardissimus -a -um ADJ [XXXAX] slow, limping; deliberate; late;
tarmes tarmitis N (3rd) M [BAXFS] woodworm (Plautus);
tarpezita tarpezitae N (1st) M [BXXFS] money-changer; banker; (also tarpessita or trapezita in Plautus);
Tarquinius Tarquini N (2nd) M [BLIBO] Etruscan name; (T~ Priscus, 5th Roman king; T~ Superbus, last king 534-510 BC);
Tartareus Tartarea, Tartareum ADJ [XXXDX] of or belonging to the underworld; Tartarean;
Tartarum Tartari N (2nd) N [XXXDX] infernal regions (pl.), the underworld;
Tartarus Tartari N (2nd) M [XXXBX] infernal regions (pl.), the underworld;
tat INTERJ [BXXFS] what! (Plautus);
taurea taureae N (1st) F [XXXDX] leather whip;
taureus taurea, taureum ADJ [XXXDX] derived from a bull;
tauriformis tauriformis, tauriforme ADJ [XXXDX] having form of a bull;
taurinus taurina, taurinum ADJ [XXXDX] of or derived from a bull; made of ox-hide;
tauromachia tauromachiae N (1st) F [GXXEK] bullfighting, bullfight;
taurus tauri N (2nd) M [XAXAX] bull;
taxeus taxea, taxeum ADJ [XAXES] yew-, of yew trees;
taxillus taxilli N (2nd) M [XXXEC] small die;
taxiraeda taxiraedae N (1st) F [GXXEK] taxicab;
taxiraedarius taxiraedarii N (2nd) M [GXXEK] taxi driver;
taxo taxare, taxavi, taxatus V (1st) [XXXDX] value, assess the worth of; access a crime; reckon the size/extent; fix sum of;
taxus taxi N (2nd) F [XXXDX] yew-tree;
teanus teana, teanum ADJ [GXXEK] of tea;
tebboleth undeclined N N [EEQFW] mispronunciation of scibboleth (grain ear) whereby Gileadites found Ephraimite;
tebeth undeclined N N [EXQEW] Tebet/Tebeth; tenth month of the Jewish ecclesiastical year;
TECEL undeclined V [EEQFW] TEKEL; (MENE TEKEL PHARES writing on the wall - Vulgate Daniel 5:25);
techina techinae N (1st) F [BXXFS] wile; trick; (archaic);
techna technae N (1st) F [XXXEC] cunning trick, artifice;
technica technicae N (1st) F [GXXEK] technique;
technicus technica, technicum ADJ [GXXEK] technical;
technocrata technocratae N (1st) M [GSXEK] technocrat;
technocratia technocratiae N (1st) F [GSXEK] technocracy;
technocraticus technocratica, technocraticum ADJ [GSXEK] technocratic;
technologia technologiae N (1st) F [GSXEK] technology;
technologicus technologica, technologicum ADJ [GSXEK] technological;
tector tectoris N (3rd) M [XXXDS] plasterer;
tectoriolum tectorioli N (2nd) N [XXXEC] plaster/stucco work;
tectorium tectorii N (2nd) N [XXXEC] plaster;
tectorius tectoria, tectorium ADJ [XXXEC] used for covering, or for plastering;
tectum tecti N (2nd) N [XXXBO] roof; ceiling; house;
tectus tecta -um, tectior -or -us, tectissimus -a -um ADJ [XXXCO] covered, roofed; hidden, secret; concealed/disguised; guarded/secretive;
tegimen tegiminis N (3rd) N [XXXBO] covering/cover/protection; clothing; body armor; skin/shell/husk (animal/fruit);
tegimentum tegimenti N (2nd) N [XXXCO] covering/cover/protection; clothing; body armor; skin/shell/husk (animal/fruit);
tegmen tegminis N (3rd) N [XXXBO] covering/cover/protection; clothing; body armor; skin/shell/husk (animal/fruit);
tegmentum tegmenti N (2nd) N [XXXCO] covering/cover/protection; clothing; body armor; skin/shell/husk (animal/fruit);
tego tegere, texi, tectus V (3rd) [XXXAX] cover, protect; defend; hide;
tegula tegulae N (1st) F [XXXDX] roof-tile;
tegumen teguminis N (3rd) N [XXXBO] covering/cover/protection; clothing; body armor; skin/shell/husk (animal/fruit);
tegumentum tegumenti N (2nd) N [XXXCO] covering/cover/protection; clothing; body armor; skin/shell/husk (animal/fruit);
tegumentum tegumenti N (2nd) N [GXXEK] |book-cover; (Cal);
tela telae N (1st) F [XXXDX] web; warp (threads that run lengthwise in the loom);
telecopia telecopiae N (1st) F [HXXEK] fax;
telecopialis telecopialis, telecopiale ADJ [HXXEK] faxed;
telecopiatrum telecopiatri N (2nd) N [HTXEK] fax machine, fax;
telecustodia telecustodiae N (1st) F [HTXEK] telemonitoring;
teleferica telefericae N (1st) F [GTXEK] lift; elevator;
telegraphema telegraphematis N (3rd) N [GXXEK] telegram;
telegraphia telegraphiae N (1st) F [GXXEK] telegraphy;
telegraphicus telegraphica, telegraphicum ADJ [GXXEK] telegraphic;
telegraphista telegraphistae N (1st) M [GXXEK] telegraphist;
telegrapho telegraphare, telegraphavi, telegraphatus V (1st) [GXXEK] telegraph;
telegraphum telegraphi N (2nd) N [GXXEK] telegraph;
telehorasis telehorasis N (3rd) F [HTXEK] television;
telepathia telepathiae N (1st) F [GXXEK] telepathy;
telephonema telephonematis N (3rd) N [HXXEK] telephone conversation;
telephonicus telephonica, telephonicum ADJ [HXXEK] telephonic;
telephonista telephonistae N (1st) M [HXXEK] telephone operator;
telephono telephonare, telephonavi, telephonatus V (1st) [HXXEK] phone;
telephonum telephoni N (2nd) N [HTXEK] telephone;
telescopium telescopii N (2nd) N [GTXEK] telescope;
telespectator telespectatoris N (3rd) M [HXXEK] viewer;
televisificus televisifica, televisificum ADJ [HXXEK] of television;
televisio televisionis N (3rd) F [HTXEK] television;
televisor televisoris N (3rd) M [HXXEK] viewer;
televisorium televisorii N (2nd) N [HTXEK] television;
telinum telini N (2nd) N [XBXEO] fragrant ointment made from fenugreek;
telis telis N (3rd) F [XAXNO] fenugreek (herb);
tellus telluris N (3rd) F [XXXAX] earth, ground; the earth; land, country;
telo telonis N (3rd) M [GLXET] customs officer; (Erasmus);
telonarius telonari(i) N (2nd) M [DLXFS] collector of customs;
telonarius telonarii N (2nd) M [GXXEK] customs-officer;
teloneum telonei N (2nd) N [XLXEO] customs post; customs house (L+S); toll booth;
telonialis telonialis, teloniale ADJ [GXXEK] customs-related;
teloniarius teloniari(i) N (2nd) M [XLXIO] collector of customs;
telonicus telonica, telonicum ADJ [GLXET] of/belonging to customs officer; (Erasmus);
telonium telonii N (2nd) N [DLXES] customs post; customs house (L+S); toll booth; customs (Cal);
telum teli N (2nd) N [XWXAX] dart, spear; weapon, javelin; bullet (gun);
temerarius temeraria, temerarium ADJ [XXXDX] casual, rash, accidental; reckless;
temere ADV [XXXBX] rashly, blindly;
temeritas temeritatis N (3rd) F [XXXDX] rashness; temerity;
temero temerare, temeravi, temeratus V (1st) [XXXDX] violate; defile, pollute; violate sexually;
temetum temeti N (2nd) N [XXXDX] strong wine; intoxicating liquor;
temno temnere, -, - V (3rd) [XXXDX] scorn, despise;
temo temonis N (3rd) M [XXXDX] pole, beam; tongue of a wagon or chariot;
temperamentum temperamenti N (2nd) N [XXXEC] right proportion, middle way, mean, moderation;
temperans (gen.), temperantis ADJ [XXXDX] restrained, self-controlled;
temperanter ADV [XXXFO] temperately; with moderation/restraint;
temperantia temperantiae N (1st) F [XXXDX] self control; moderation;
temperatio temperationis N (3rd) F [FXXEK] regulation;
temperator temperatoris N (3rd) M [XXXFS] arranger; organizer;
temperatus temperata -um, temperatior -or -us, temperatissimus -a -um ADJ [XXXDX] temperate, mild;
temperi temperius, temperissime ADV [XXXCO] at right/better/best time, seasonably;
temperies temperiei N (5th) F [XXXDX] proper mixture, temper;
tempero temperare, temperavi, temperatus V (1st) [XXXAX] combine, blend, temper; make mild; refrain from; control oneself;
tempestas tempestatis N (3rd) F [XXXBX] season, time, weather; storm;
tempestivus tempestiva, tempestivum ADJ [XXXDX] seasonable; opportune, timely; physically in one's prime, ripe (for marriage);
tempestuosus tempestuosa, tempestuosum ADJ [FXXEM] stormy;
templum templi N (2nd) N [XXXAX] temple, church; shrine; holy place;
temporalis temporalis, temporale ADJ [XXXCO] of time; temporary; w/time limit; due to lapse of time; of this/temporal world;
temporaneus temporanea, temporaneum ADJ [DXXES] opportune/timely, happening/coming at the right time; early (rains);
temporarius temporaria, temporarium ADJ [XXXCO] suited to/built for the occasion; temporary, transitory; w/time limit (leg.);
tempori temporius, temporissime ADV [XXXCO] at right/better/best time, seasonably;
temporivus temporiva, temporivum ADJ [EXXFW] early; early in the season;
temptabundus temptabunda, temptabundum ADJ [XXXEC] trying, attempting;
temptamen temptaminis N (3rd) N [XXXEC] trial, attempt, essay;
temptamentum temptamenti N (2nd) N [XXXEC] trial, attempt, essay;
temptatio temptationis N (3rd) F [XXXDX] trial, temptation;
temptator temptatoris N (3rd) M [XXXEX] assailant (Collins);
tempto temptare, temptavi, temptatus V (1st) [XXXAX] test, try; urge; worry; bribe;
tempus tempi N (2nd) M [FXXFY] weather;
tempus temporis N (3rd) N [XXXAX] time, condition, right time; season, occasion; necessity;
temulentia temulentiae N (1st) F [EXXFS] drunkenness;
temulentus temulenta, temulentum ADJ [XXXDX] drunken;
tenacitas tenacitatis N (3rd) F [XXXDX] grasp, quality of holding on to a thing;
tenaculum tenaculi N (2nd) N [XXXFO] instrument for gripping; (fingers);
tenax tenacis (gen.), tenacior -or -us, tenacissimus -a -um ADJ [XXXBO] holding fast, clinging; tenacious; retentive; close-fisted/tight/niggardly;
tenax tenacis (gen.), tenacior -or -us, tenacissimus -a -um ADJ [XXXBO] |restraining; (fetters/embrace); steadfast, persistent; obstinate, stubborn;
tendicula tendiculae N (1st) F [XXXEC] snare, trap;
tendo tendere, tetendi, tensus V (3rd) [XXXAO] stretch/spread/extend; distend; aim/direct weapon/glance/steps/course; strive;
tendo tendere, tetendi, tensus V (3rd) [XXXAO] |pitch tent, encamp; pull tight; draw (bow); press on, insist; exert oneself;
tendo tendere, tetendi, tentus V (3rd) [XXXAO] stretch/spread/extend; distend; aim/direct weapon/glance/steps/course; strive;
tendo tendere, tetendi, tentus V (3rd) [XXXAO] |pitch tent, encamp; pull tight; draw (bow); press on, insist; exert oneself;
tenebra tenebrae N (1st) F [XXXAX] darkness (pl.), obscurity; night; dark corner; ignorance; concealment; gloom;
tenebrasco tenebrascere, -, - V (3rd) INTRANS [DEXDX] grow dark; become dark;
tenebresco tenebrescere, -, - V (3rd) INTRANS [DEXDX] grow dark; become dark;
tenebricosus tenebricosa, tenebricosum ADJ [XXXDX] dark;
tenebro tenebrare, tenebravi, tenebratus V (1st) [EXXES] darken, make dark;
tenebrosus tenebrosa, tenebrosum ADJ [XXXEC] dark, gloomy;
tenellulus tenellula, tenellulum ADJ [XXXDX] tender, delicate;
tenellus tenella, tenellum ADJ [XXXDX] tender;
tenementum tenementi N (2nd) N [FLXFJ] tenement; land held by tenant;
teneo tenere, tenui, tentus V (2nd) [XXXAX] hold, keep; comprehend; possess; master; preserve; [tenere memoria => remember];
teneo tenere, tenui, tentus V (2nd) [FXXCB] |represent; support;
tener tenera -um, tenerior -or -us, tenerrimus -a -um ADJ [XXXAO] tender (age/food); soft/delicate/gentle; young/immature; weak/fragile/frail;
tenerasco tenerascere, -, - V (3rd) INTRANS [XXXEC] grow tender;
teneritas teneritatis N (3rd) F [XXXFS] tenderness; softness (Pliny);
teneritudo teneritudinis N (3rd) F [XXXEO] tenderness (of age/disposition), youth; friableness, easy workability of soil;
tenesmos tenesmi N M [XXXDX] constipation; a straining (from the Greek);
tenetura teneturae N (1st) F [FLXEM] holding, tenure, feudal holding;
teniludium teniludii N (2nd) N [GXXEK] tennis;
teniludius teniludii N (2nd) M [GDXEK] tennis player;
tenisia tenisiae N (1st) F [GDXEK] tennis;
tenor tenoris N (3rd) M [XXXDX] course, tenor; sustained and even course of movement;
tenorista tenoristae N (1st) M [GDXEK] tenor;
tensa tensae N (1st) F [XXXDX] wagon on which the images of the gods were carried to public spectacles;
tentabundus tentabunda, tentabundum ADJ [XXXDX] testing every stop or move;
tentamen tentaminis N (3rd) N [XXXDX] attempt, effort;
tentamentum tentamenti N (2nd) N [XXXDX] trial, attempt, experiment;
tentatio tentationis N (3rd) F [EEXDX] temptation; trial;
tentigo tentiginis N (3rd) F [XXXEC] lecherousness;
tento tentare, tentavi, tentatus V (1st) [XXXDX] handle, feel; attempt, try; prove; test; attack; brave; make an attempt;
tentorium tentori(i) N (2nd) N [XXXDX] tent;
tenuiculus tenuicula, tenuiculum ADJ [XXXEC] very mean, slight;
tenuis tenue, tenuior -or -us, tenuissimus -a -um ADJ [XXXBX] thin, fine; delicate; slight, slender; little, unimportant; weak, feeble;
tenuitas tenuitatis N (3rd) F [XXXBO] thinness/fineness/leanness; poverty; frugality; simpleness (style); subtlety;
tenuiter tenuitius, tenuitissime ADV [XXXCO] thinly/finely; delicately; subtly; meagerly/scantily/poorly; weakly/feebly;
tenuo tenuare, tenuavi, tenuatus V (1st) [XXXDX] make thin; reduce, lessen; wear down;
tenura tenurae N (1st) F [FLXEM] holding, tenure, feudal holding;
tenus PREP ABL [XXXDX] as far as, to the extent of, up to, down to;
tepefacio tepefacere, tepefeci, tepefactus V (3rd) TRANS [XXXDX] make warm, warm up;
tepefio tepeferi, tepefactus sum V SEMIDEP [XXXDX] be warmed; be made warm, be warmed up; (tepefacio PASS);
tepeo tepere, tepui, - V (2nd) INTRANS [XXXBO] be warm/tepid/lukewarm; have body warmth; feel love warmth/glow; fall flat;
tepesco tepescere, tepui, - V (3rd) INTRANS [XXXCO] grow warm/acquire some heat; become tepid/lukewarm; grow warm/cool (passion);
tepidarium tepidari(i) N (2nd) N [XXXDX] warm bathing room; tepidarium;
tepidus tepida, tepidum ADJ [XXXDX] warm, tepid;
tepor teporis N (3rd) M [XXXDX] warmth, mild heat;
ter ADV [XXXDX] three times; on three occasions;
terci NUM [FXXAM] three;
terebenthinus terebenthina, terebenthinum ADJ [XAXDO] of the turpentine/terebinth (Pistacia ~) tree/wood; [(resina) ~ => terpentine];
terebenthos terebenthi N F [XAXCO] turpentine/terebinth tree (Pistacia ~); its wood (valued for furniture/inlay);
terebenthus terebenthi N (2nd) F [XAXCO] turpentine/terebinth tree (Pistacia ~); its wood (valued for furniture/inlay);
terebinthina terebinthinae N (1st) F [GXXEK] turpentine;
terebinthinus terebinthina, terebinthinum ADJ [XAXDO] of the turpentine/terebinth (Pistacia ~) tree/wood; [(resina) ~ => turpentine];
terebinthos terebinthi N F [XAXCO] terpentine/terebinth tree (Pistacia ~); its wood (valued for furniture/inlay);
terebinthus terebinthi N (2nd) F [XAXCO] terpentine/terebinth tree (Pistacia ~); its wood (valued for furniture/inlay);
terebinthus terebinthi N (2nd) M [XXXDX] terebinth tree or its wood;
terebro terebrare, terebravi, terebratus V (1st) [XXXDX] bore through, drill a hole in;
teredo teredinis N (3rd) F [XAXEC] worm that gnaws wood;
teres (gen.), teretis ADJ [XXXBX] smooth; tapering;
terg tergoris N (3rd) N [XXXBO] back (animal, meat); ridge, raised surface; far side; covering (animal/organ);
tergeminus tergemina, tergeminum ADJ [XXXDX] threefold, triple;
tergeo tergere, tersi, tersus V (2nd) [XXXDX] rub, wipe; wipe off, wipe dry; clean, cleanse;
terginum tergini N (2nd) N [BXXES] rawhide (Plautus);
tergiversor tergiversari, tergiversatus sum V (1st) DEP [XXXDX] turn one's back on a task or challenge; hang back;
tergo tergere, tersi, tersus V (3rd) [XXXDX] rub, wipe; wipe off, wipe dry; clean, cleanse (sometimes tergeo);
tergum tergi N (2nd) N [XXXAO] back, rear; reverse/far side; outer covering/surface; [terga vertere => flee];
tergus tergoris N (3rd) N [XXXEC] back; skin, hide, leather;
terma termae N (1st) F [FXXFZ] warm bath; (medieval Latin, modern Italian);
termen terminis N (3rd) N [XXXES] boundary, limit, end; terminus;
termes termitis N (3rd) M [XAXDO] bough (of tree), branch; (esp. of olive); name of specific tree (wild olive?);
termes termitis N (3rd) M [XAXFS] woodworm;
Terminal Terminalis N (3rd) N [XXXDX] festival (pl.) of the god of boundaries (Terminus) on 23 February;
terminalis terminalis, terminale ADJ [XXXEO] terminal; marking a boundary; of a boundary; final, making a conclusion;
terminatio terminationis N (3rd) F [FGXEK] inflection;
terminatio terminationis N (3rd) F [XXXDX] marking the boundaries of a territory;
termino terminare, terminavi, terminatus V (1st) [XXXDX] mark the boundaries of, form the boundaries of; restrict; conclude;
terminologia terminologiae N (1st) F [GXXFE] terminology;
terminus termini N (2nd) M [XXXBX] boundary, limit, end; terminus;
ternarius ternaria, ternarium ADJ [XXXEO] ternary; containing/consisting of three of anything; of 3 feet; name of tunic;
ternarius ternarii N (2nd) M [XXXFS] third of an as;
ternus terna, ternum ADJ [XXXDX] three each (pl.), three at a time;
tero terere, trivi, tritus V (3rd) [XXXBX] rub, wear away, wear out; tread;
terra terrae N (1st) F [XXXAX] earth, land, ground; country, region;
terracuberum terracuberi N (2nd) N [EAXFP] country produce; unknown type of country produce;
terraemotus terraemotus N (4th) M [EXXDW] earthquake; (Vulgate);
terratenus ADV [FXXFM] on the ground;
terrenus terrena, terrenum ADJ [XXXDX] of earth, earthly; earthy; terrestrial;
terreo terrere, terrui, territus V (2nd) [XXXAX] frighten, scare, terrify, deter;
terrester terrestris, terrestre ADJ [XXXEO] terrestrial/earthly; living/operating on land (not sea); on/in/of ground/earth;
terrestris terrestris, terrestre ADJ [XXXBO] terrestrial/earthly; living/operating on land (not sea); on/in/of ground/earth;
terreus terrea, terreum ADJ [XXXDX] one born of the earth;
terribilis terribilis, terribile ADJ [XXXBX] frightful, terrible;
terriculum terriculi N (2nd) N [XXXFS] terror-cause; means to create terror; scarecrow;
terrifico terrificare, terrificavi, terrificatus V (1st) [XXXDX] terrify;
terrificus terrifica, terrificum ADJ [XXXDX] terrifying, awe inspiring;
terrigena terrigenae N (1st) C [XYXCO] one born of the earth; (Giant/monster, from dragon's teeth, first men, snail);
terrigenus terrigena, terrigenum ADJ [XYXFS] born of earth; (Giants/monsters, from dragon's teeth, first men, snail);
terrigina terriginae N (1st) C [EYXCW] one born of the earth; (Giant/monster, from dragon's teeth, first men, snail);
terriginus terrigina, terriginum ADJ [EYXFW] born of earth; (Giants/monsters, from dragon's teeth, first men, snail);
terriloquus terriloqua, terriloquum ADJ [XXXDX] uttering frightening words;
territo territare, territavi, territatus V (1st) [XXXDX] intimidate; keep on frightening;
territorium territori(i) N (2nd) N [XXXDX] territory;
terror terroris N (3rd) M [XXXAX] terror, panic, alarm, fear;
terrorismus terrorismi N (2nd) M [GXXEK] terrorism;
terrorista terroristae N (1st) M [GXXEK] terrorist;
terroristicus terroristica, terroristicum ADJ [GXXEK] terrorist;
tersus tersa, tersum ADJ [XXXDX] neat, spruce;
tertiadecimanus tertiadecimani N (2nd) M [XWXEC] soldiers (pl.) of the thirteenth legion;
tertiana tertianae N (1st) F [XBXEC] tertian fever; (recurring every third day);
tertianus tertiana, tertianum ADJ [XXXEC] of the third day;
tertianus tertiani N (2nd) M [XWXCS] soldier of 3rd legion;
tertiarius tertiaria, tertiarium ADJ [XXXEO] containing one-third; (alloy) 1 part of one metal 2 parts of another;
tertiatus tertiata, tertiatum ADJ [XXXFS] greater by a third;
tertio ADV [XXXES] thirdly;
tertio tertiare, -, tertiatus V (1st) [XXXFS] repeat three times;
tertium ADV [XXXES] for the third time;
Tertullianus Tertulliani N (2nd) M [DEXFZ] Tertullian; (c. 200, first Latin Christian writer);
tescum tesci N (2nd) N [XXXEC] wastes (pl.), deserts;
tesella tesellae N (1st) F [XXXEC] small cube of stone;
tesquum tesqui N (2nd) N [XXXEC] wastes (pl.), deserts;
tessella tessellae N (1st) F [XXXDX] small cube, die; tile, shingle (Latham); pane (Erasmus);
tessellatim ADV [EXXFS] in checkered form;
tessellatus tessellata, tessellatum ADJ [XXXDX] mosaic;
tessera tesserae N (1st) F [XXXDX] die; square tablet marked with watchword, countersign; token, ticket;
tesserarius tesserarii N (2nd) M [XXXEC] officer who received the watchword;
testa testae N (1st) F [XXXDX] object made from burnt clay; earthenware jar; fragment of earthenware, shard;
testaceus testacea, testaceum ADJ [XXXCO] made of brick/tile; resembling brick (esp. color); having hard covering/shell;
testacius testacia, testacium ADJ [XXXCO] made of brick/tile; resembling brick (esp. color); having hard covering/shell;
testamentarius testamentaria, testamentarium ADJ [XXXEC] relating to a will;
testamentarius testamentarii N (2nd) M [XXXEC] forger of wills;
testamentum testamenti N (2nd) N [XXXBX] will, testament; covenant;
testatio testationis N (3rd) F [XXXDX] action of testifying to a fact;
testator testatoris N (3rd) M [XLXEO] testator; one who makes a will; witness, one who testifies (L+S);
testatrix testatricis N (3rd) F [XLXFO] testatrix, she who makes a will; witness, she who testifies (L+S);
testatus testata, testatum ADJ [XXXDX] known on good evidence;
testeus testea, testeum ADJ [XXXFO] earthenware, made of earthenware;
testiculus testiculi N (2nd) M [XXXDX] testicle;
testificor testificari, testificatus sum V (1st) DEP [XXXDX] assert solemnly, testify (to a fact); demonstrate; invoke as a witness;
testimonium testimoni(i) N (2nd) N [XXXDX] testimony; deposition; evidence; witness; (used of ark and tabernacle) (Plater);
testis testis N (3rd) C [XXXBX] witness;
testis testis N (3rd) M [XBXCO] testicle (usu. pl.);
testor testari, testatus sum V (1st) DEP [XXXBX] give as evidence; bear witness; make a will; swear; testify;
testu testus N (4th) N [XXXDX] earthenware pot/vessel (esp. placed as lid over food and heaped with coals);
testudinatus testudinata, testudinatum ADJ [XXXEO] having 4 converging sides/no hole (roof); of space w/that roof; arched/vaulted;
testudineatus testudineata, testudineatum ADJ [XXXEO] having 4 converging sides/no hole (roof); of space w/that roof; arched/vaulted;
testudineus testudinea, testudineum ADJ [XXXDX] made of tortoise-shell;
testudo testudinis N (3rd) F [XXXBX] tortoise; testudo; armored movable shed; troops locking shields overhead;
testula testulae N (1st) F [XXXEC] potsherd, fragment of broken earthenware pot;
testum testi N (2nd) N [XXXDX] earthenware pot/vessel (esp. placed as lid over food and heaped with coals);
tetanicus tetanici N (2nd) M [DBXNS] one with neck-cramp (Pliny);
tetanus tetani N (2nd) M [DBXNS] neck-cramp (Pliny);
teter tetra -um, tetrior -or -us, teterrimus -a -um ADJ [XXXDS] foul, offensive; ugly; disgraceful; (taeter);
teth undeclined N N [DEQEW] tet; (9th letter of Hebrew alphabet); (transliterate as T);
tetrachmum tetrachmi N (2nd) N [XXXEC] Greek coin of four drachmae;
tetrachordos tetrachordi N N [XDXFO] tetrachord; set of 4 strings (in instrument); scale of 4 notes;
tetrachordos tetrachordos, tetrachordon ADJ [XDXFO] four-stringed; having a scale of four notes;
tetracordos tetracordi N N [XDXFO] tetrachord; set of 4 strings (in instrument); scale of 4 notes;
tetracordos tetracordos, tetracordon ADJ [XDXFO] four-stringed; having a scale of four notes;
tetradrachmum tetradrachmi N (2nd) N [XXGDS] four drachmae; Greek coin of four drachmae;
tetragonum tetragoni N (2nd) N [DSXES] quadrangle; tetragon;
tetragonus tetragona, tetragonum ADJ [ESXFP] square; four-sided; quadrature (Latham);
tetragrammaton. abb. N N [FEXFM] tetragram, word of four letters; Tetragrammaton, YHWA, symbol/name/title of God;
tetrameter tetrametri N (2nd) M [XPXES] tetrameter; four metric feet;
tetrans tetrantis N (3rd) M [XTXFS] quarter; quadrant; place where two lines meet;
tetrao tetraonis N (3rd) M [XAXEO] wood/black grouse/capercailye/capercailzie; other game bird/heathcock/moorfowl;
tetrarches tetrarchae N M [XXXDX] tetrarch (minor king under Roman protection);
tetrarchia tetrarchiae N (1st) F [XXXEC] tetrarchy;
tetrardos tetrardi N M [EDXEZ] interval of four notes; fourth note in plain-song;
tetrardus tetrardi N (2nd) M [EDXEM] interval of four notes; fourth note in plain-song;
Tetrardus Tetrardi N (2nd) M [FDXEZ] Tetrardus; fourth-voice antiphon; fourth note(?);
tetrastylon tetrastyli N N [XTXFS] tetrastyle; building with four columns;
tetrastylos tetrastylos, tetrastylon ADJ [XTXFS] four-columned;
tetricus tetrica, tetricum ADJ [XXXEC] harsh, gloomy, severe;
Teucer Teucri N (2nd) M [XWGES] Trojan; originally brother of Ajax;
Teucria Teucriae N (1st) F [XWGES] Troy; ancient city taken by the Greeks;
Teutonus Teutoni N (2nd) M [XXXDX] Teutoni, German tribe from Baltic, migrated w/Cimbri, smashed by Marius 102 BC;
texo texere, texui, textus V (3rd) [XXXBX] weave; plait (together); construct with elaborate care;
textilis textilis, textile ADJ [XXXDX] woven;
textor textoris N (3rd) M [XXXDX] weaver;
textrinus textrina, textrinum ADJ [XXXDX] related to weaving;
textrix textricis N (3rd) F [XXXFS] female weaver; the Fates;
textum texti N (2nd) N [XXXDX] woven fabric, cloth; framework, web; atomic structure; ratio atoms/void;
textura texturae N (1st) F [XXXDX] weaving, texture; framework, structure; texture of atoms to void;
textus textus N (4th) M [XXXDX] woven fabric, cloth; framework, structure; web; method of plaiting/joining;
thalamus thalami N (2nd) M [XXXAX] bedroom; marriage;
thalassicus thalassica, thalassicum ADJ [BXXFS] sea-green; (Plautus}; (thalassinus);
thalassinus thalassina, thalassinum ADJ [XXXEC] sea-green;
thallus thalli N (2nd) M [XAXEO] young/green branch/bough/stalk; laurel or olive or myrtle (L+S) branch;
thapsia thapsiae N (1st) F [DAXNS] poisonous shrub (Pliny);
thaspi thaspis N (3rd) N [DAXNS] cress (Pliny);
thau undeclined N N [DEQEW] tav; (22nd letter of Hebrew alphabet); (transliterate as T); (mark of Cain);
thea theae N (1st) F [GXXEK] tea;
theatralis theatralis, theatrale ADJ [XXXDX] theatrical, of the_stage;
theatricus theatrica, theatricum ADJ [XDXFX] theatrical, theatric; of/belonging to theater;
theatrum theatri N (2nd) N [XDXBX] theater;
theca thecae N (1st) F [XXXCO] case, box; that which encloses, envelope/cover/hull/sheath (L+S); vagina;
theca thecae N (1st) F [GXXEK] |suitcase;
Thecuites Thecuites, Thecuites ADJ [EXXFW] of/from Thecua; (2 Samuel 14);
thema thematis N (3rd) N [XXXDX] theme;
thematicus thematica, thematicum ADJ [GXXEK] thematic;
thensaurius thensauria, thensaurium ADJ [XXXFO] concerned with treasure;
thensaurus thensauri N (2nd) M [XXXBO] treasure chamber/vault/repository; treasure; hoard; collected precious objects;
theocentricus theocentrica, theocentricum ADJ [GEXEK] theocentric; (theory; God is at centre of all);
theocratia theocratiae N (1st) F [GEXEK] theocracy;
theocraticus theocratica, theocraticum ADJ [GEXEK] theocratic;
Theodosius Theodosii N (2nd) M [ELIDZ] Theodosius; (Emperor Theodosius 379-395; II 408-450);
theologia theologiae N (1st) F [XXXEO] theology, science/system of teaching/writing about God/gods/divine things;
theologicus theologica, theologicum ADJ [DEXES] theological; of/concerning theology;
theologus theologi N (2nd) M [XXXEO] theologian, one who writes/discourses/teaches on God/gods;
theolonium theolonii N (2nd) N [FLXEJ] toll; levy;
theoria theoriae N (1st) F [DSXFS] theory, philosophic speculation;
theorices theoricae N F [DSXFS] theory, philosophic speculation;
theoricus theorica, theoricum ADJ [FSXDF] theoretical; observing, considering, relating to observation/consideration;
theosophia theosophiae N (1st) F [EEXEE] theosophy, wisdom concerning God; (doctrine of Boehme rejected by the Church);
therafin undeclined N N [EEQEW] teraphim/theraphim (pl. form); theraph (sg. form); idols/images; household gods;
therapeuta therapeutae N (1st) M [GBXEK] therapist;
therapia therapiae N (1st) F [GBXEK] therapy;
theristrum theristri N (2nd) N [EXXES] garment, covering; summer garment;
therma thermae N (1st) F [XXXDX] warm/hot baths (pl.); baths;
thermocepicus thermocepica, thermocepicum ADJ [GXXEK] warm-heating;
thermolagoena thermolagoenae N (1st) F [GXXEK] thermos;
thermometrum thermometri N (2nd) N [GXXEK] thermometer;
thermopolium thermopolii N (2nd) N [FXXEK] cafe;
thermopoto thermopotare, thermopotavi, thermopotatus V (1st) [XXXES] drink warm; refresh with warm drinks;
thermostatum thermostati N (2nd) N [GTXEK] thermostat;
therotrophium therotrophii N (2nd) N [GXXEK] zoological garden;
thesaurius thesauria, thesaurium ADJ [XXXFO] concerned with treasure;
thesaurizo thesaurizare, thesaurizavi, thesaurizatus V (1st) TRANS [EXXCS] gather up treasure; lay up treasure; hoard;
thesaurus thesauri N (2nd) M [XXXBO] treasure chamber/vault/repository; treasure; hoard; collected precious objects;
thesis thesis N (3rd) F [XGXEC] proposition, thesis;
Thessalonica Thessalonicae N (1st) F [XXIDO] Thessalonica (Macedonian city); (now Saloniki);
theurgus theurgi N (2nd) M [XEXFS] magician; summoner;
thiasus thiasi N (2nd) M [XXXDX] orgiastic Bacchic dance;
tholicus tholica, tholicum ADJ [GXXEK] at dome;
tholus tholi N (2nd) M [XXXDX] circular building with a domed roof, rotunda;
Thomas undeclined N M [CEXCS] Thomas;
thorax thoracis N (3rd) M [XXXDX] breastplate, upper body armor/protection, cuirass; vest/waistcoat; chest/trunk;
thorax thoracos/is N M [XBXCO] breastplate, upper body armor/protection, cuirass; vest/waistcoat; chest/trunk;
Thracia Thraciae N (1st) F [XXHCO] Thrace; (vaguely defined country east of Macedon/north-east of Greece);
Thracius Thracia, Thracium ADJ [XXHCO] Thracian, of/belonging to Thrace; gem; [lapis ~ => combustible stone/lignite];
Thraecia Thraeciae N (1st) F [XXHCO] Thrace; (vaguely defined country east of Macedon/north-east of Greece);
Thraecius Thraecia, Thraecium ADJ [XXHCO] Thracian, of/belonging to Thrace; gem; [lapis ~ => combustible stone/lignite];
Thraex Threacis N (3rd) M [XXHCO] Thracian, native of Thrace; gladiator armed with saber and short shield;
Thrax Thracis N (3rd) M [XXXDX] Thracian; gladiator with saber and short shield, gladiator;
Threcia Threciae N (1st) F [XXHCO] Thrace; (vaguely defined country east of Macedon/north-east of Greece);
Threcius Threcia, Threcium ADJ [XXHCO] Thracian, of/belonging to Thrace; gem; [lapis ~ => combustible stone/lignite];
Threnus Threni N (2nd) M [XXXDX] throne;
Threx Threcis N (3rd) M [XXHCO] Thracian, native of Thrace; gladiator armed with saber and short shield;
thrombosis thrombosis N (3rd) F [GBXEK] thrombosis;
thronus throni N (2nd) M [EEHEF] Lamentations (pl. of Jeremiah); (book of OT); dirge, song of mourning; elegy;
thunnus thunni N (2nd) M [XAXCO] tunny, tunny fish;
thus thuris N (3rd) N [XXXDX] frankincense;
thya thyae N (1st) F [XAXES] citrus tree (Greek name for);
thyia thyiae N (1st) F [XAXES] citrus tree (Greek name for);
thyinus thyina, thyinum ADJ [EAXES] made from the citrus tree;
thyisca thyiscae N (1st) F [EEXFP] censer; vessel for burning incense;
thymaterium thymaterii N (2nd) N [DXXES] censer; vessel for burning incense;
thymbra thymbrae N (1st) F [XXXDX] aromatic plant, perhaps Cretan thyme;
thymelaea thymelaeae N (1st) F [XAXNO] shrub; (Daphne gnidium?);
thymelicus thymelica, thymelicum ADJ [XDXES] theatrical, of the theater;
thymelicus thymelici N (2nd) M [XXXES] stage musician;
thymiama thymiamatis N (3rd) N [XXXEO] incense; composition for fumigating (L+S);
thymiamaterium thymiamaterii N (2nd) N [EXXFS] vessel for incense; censer;
thymion thymii N N [DBXNS] wart (Pliny);
thymum thymi N (2nd) N [XXXEX] thyme;
thymus thymi N (2nd) M [XBXNO] kind of wart;
thynnarius thynnaria, thynnarium ADJ [XAXFO] of/pertaining to tunny fish; (as a commodity);
thynnus thynni N (2nd) M [XAXCO] tunny, tunny fish;
thyrsus thyrsi N (2nd) M [XXXDX] Bacchic wand tipped with a fir-cone/tuft of ivy/vine leaves; plant's main stem;
Ti. abb. N M [XXXDX] Tiberius, Roman praenomen; (abb. Ti./Tib.);
tiara tiarae N (1st) F [XXXDX] ornamented conical felt Asian head-dress; Phrygian bonnet w/cheek lappets;
tiaras tiarae N M [XXXDX] ornamented conical felt Asian head-dress; Phrygian bonnet w/cheek lappets;
Tib. abb. N M [XXXDX] Tiberius, Roman praenomen; (abb. Ti./Tib.);
Tiberinus Tiberina, Tiberinum ADJ [XXXCZ] Tiber-; of the river Tiber (Collins);
Tiberinus Tiberini N (2nd) M [XXXCZ] Tiber (river); (Collins);
Tiberis Tiberis N (3rd) C [DXICO] Tiber; (the river at Rome);
Tiberius Tiberi N (2nd) M [CLIBO] Tiberius (praenomen); abb. Ti./Tib.; (Tiberius Julius Caesar Emperor, 14-37 AD);
tibia tibiae N (1st) F [XDXBO] flute, pipe; reed-pipe; (tube with holes for stops); B:tibia, shin-bone;
tibiale tibialis N (3rd) N [GXXEK] stocking;
tibicen tibicinis N (3rd) M [XXXDX] piper, performer on tibia; flute player; prop/strut for shoring up building;
tibicina tibicinae N (1st) F [XXXDX] female performer on the tibia;
tigillum tigilli N (2nd) N [XXXDX] small beam; small bar of wood;
tignarius tignaria, tignarium ADJ [XXXEC] of beams;
tignum tigni N (2nd) N [XXXDX] tree trunk, log, stick, post, beam; piece of timber; building materials;
tigris tigridis N (3rd) C [XXXDX] tiger;
tigris tigridos/is N M [XXXBX] tiger;
tigris tigris N (3rd) M [XAXCT] tiger;
tigris tigros/is N M [XXXDX] tiger;
Tigurinus Tigurini N (2nd) M [XXXDX] Tiguri, one of the four divisions of the Helvetii - in Caesar's "Gallic War";
tilia tiliae N (1st) F [XXXDX] lime-tree;
Tim. abb. N M [EEXEE] Timothy (abb.); (Book of the Bible);
timefactus timefacta, timefactum ADJ [XXXEC] frightened, alarmed;
timeo timere, timui, - V (2nd) [XXXAX] fear, dread, be afraid (ne + SUB = lest; ut or ne non + SUB = that ... not);
timide timidius, timidissime ADV [XXXCO] timidly, fearfully, apprehensively, nervously; cautiously, with hesitation;
timidus timida -um, timidior -or -us, timidissimus -a -um ADJ [XXXBO] timid; cowardly; fearful, apprehensive; without courage; afraid to;
timor timoris N (3rd) M [XXXAX] fear; dread;
timoratus timorata, timoratum ADJ [EEXDX] God-fearing, devout, reverent;
tina tinae N (1st) F [FXXEM] cask; tub;
tinctilis tinctilis, tinctile ADJ [XXXDX] obtained by dipping;
tinctus tinctus N (4th) M [XXXDX] dyeing; dipping;
tinea tineae N (1st) F [XXXDX] moth;
tineo tineare, tineavi, tineatus V (1st) INTRANS [EXXFS] be infested with moths; (or maggots/larvae of moths which do the eating/damage);
tingo tingere, tinxi, tinctus V (3rd) [XXXAO] wet/moisten/dip/soak; color/dye/tinge/tint, stain (w/blood); imbue; impregnate;
tinguo tinguere, tinxi, tinctus V (3rd) [XXXAO] wet/moisten/dip/soak; color/dye/tinge/tint, stain (w/blood); imbue; impregnate;
tinnimentum tinnimenti N (2nd) N [BXXES] tingling sound (Plautus);
tinnio tinnire, tinnivi, tinnitus V (4th) INTRANS [XXXCO] ring/clang/jangle (metal); ring (ears); utter a shrill/metallic sound;
tinnitus tinnitus N (4th) M [XXXDX] ringing, clanging, jangling;
tinnulus tinnula, tinnulum ADJ [XXXDX] emitting a ringing or jangling sound;
tintinabulum tintinabuli N (2nd) N [XXXCO] bell; door bell, signal bell (L+S); cow bell;
tintinnabulum tintinnabuli N (2nd) N [XXXCO] bell; door bell, signal bell (L+S); cow bell; small bell;
tintinno tintinnare, tintinnavi, tintinnatus V (1st) [XXXDX] make a ringing or jangling sound;
tintino tintinare, tintinavi, tintinatus V (1st) [XXXDX] make a ringing or jangling sound;
tinus tini N (2nd) M [XXXDX] laurustinus; (bay/laurel); evergreen winter-flowering shrub (Viburnum ~ OED);
tippula tippulae N (1st) F [XAXES] water-spider;
tiro tironis N (3rd) M [XXXDX] recruit; beginner, novice;
tirocinium tirocini(i) N (2nd) N [XXXDX] military inexperience; recruits, raw forces; first campaign; youth, pupilage;
tirunculus tirunculi N (2nd) M [XXXEC] young beginner;
tisana tisanae N (1st) F [XXXCO] barley with the outer covering removed, pearl barley; barley water (drink);
Titan Titanos/is N M [XYHCO] Titan; (one of race of gods/giants preceding Olympians);
Titanus Titani N (2nd) M [XYHEO] Titan; (one of race of gods/giants preceding Olympians);
titillatio titillationis N (3rd) F [XXXDS] tickling;
titillo titillare, titillavi, titillatus V (1st) [XXXDX] tickle, titillate, provoke; stimulate sensually;
titio titiare, titiavi, titiatus V (1st) INTRANS [XAXFO] tweet; (song of the sparrow);
titio titionis N (3rd) F [XXXDO] firebrand, piece of burning wood;
titio titionis N (3rd) M [XXXDO] firebrand, piece of burning wood;
Titius Titi N (2nd) M [XLXCO] Titius; (Roman gens name); fictitious name in legal examples;
Titius Titia, Titium ADJ [XLXCO] Titius; (Roman gens); fictitious name in legal examples;
titubatio titubationis N (3rd) F [XXXDS] staggering;
titubo titubare, titubavi, titubatus V (1st) [XXXDX] stagger, totter; falter;
titulus tituli N (2nd) M [XXXAO] title (person/book); label; heading; placard/tablet; pretext, ostensible motive;
titulus tituli N (2nd) M [XXXAO] |distinction, claim to fame; honor; reputation; inscription; monument (Plater);
Titus Titi N (2nd) M [CLIBO] Titus; Roman praenomen, abb. T.; (~ Flavius Vespasianus, Emperor, 79-81 AD);
toc NUM [EXXDX] so often, so many times;
toculio toculionis N (3rd) M [XLXEC] usurer;
tofus tofi N (2nd) M [XXXDX] tufa, porous stone; volcanic tuff/tufa;
toga togae N (1st) F [XXXBX] toga; (outer garment of Roman citizen);
togata togatae N (1st) F [XDXFS] Roman drama; drama on Roman theme;
togatarius togatari(i) N (2nd) M [XXXDX] actor in fabulae togatae (native Roman comedy);
togatarius togatarii N (2nd) M [XXXDX] actor in fabulae togatae (native Roman comedy);
togatulus togatuli N (2nd) M [XXXEC] little client;
togatus togata, togatum ADJ [XXXDX] wearing a toga; civilian; of Roman status; [fabulae ~ => native Roman comedy];
togula togulae N (1st) F [XXXEC] little toga;
tolenno tolennonis N (3rd) M [FXXEK] water pump;
tolerabilis tolerabile, tolerabilior -or -us, tolerabilissimus -a -um ADJ [XXXBO] bearable, tolerable, patient; able to be withstood; passable; tolerant, hardy;
tolerabiter tolerabilius, tolerabilissime ADV [XXXCO] bearably, tolerably, patiently; passably, acceptably;
tolerabundus tolerabunda, tolerabundum ADJ [FXXDV] tolerant, patient;
tolerans tolerantis (gen.), tolerantior -or -us, tolerantissimus -a -um ADJ [XXXDO] tolerant; able to endure;
toleranter tolerantius, tolerantissime ADV [XXXEO] tolerantly, patiently, with fortitude; so as to withstand harm;
tolerantia tolerantiae N (1st) F [XXXCO] patience, fortitude,tolerance; ability to bear/endure pain/adversity;
toleratio tolerationis N (3rd) F [XXXES] enduring;
tolero tolerare, toleravi, toleratus V (1st) [XXXBX] bear, endure, tolerate;
tolleno tollenonis N (3rd) M [XYXEC] machine for raising weights, a crane;
tollo tollere, sustuli, sublatus V (3rd) TRANS [XXXAX] lift, raise; destroy; remove, steal; take/lift up/away;
tolutilis tolutilis, tolutile ADJ [FXXEK] trotting;
tomaclum tomacli N (2nd) N [XXXEC] kind of sausage;
tomaculum tomaculi N (2nd) N [XXXEC] kind of sausage;
tomata tomatae N (1st) F [GXXEK] tomato;
tomentum tomenti N (2nd) N [XXXEC] stuffing of a pillow, mattress, etc.;
tomix tomicis N (3rd) F [XXXES] cord, string; line, thread; (also thomix);
tomographia tomographiae N (1st) F [GXXEK] tomography;
tonale tonalis N (3rd) F [FEXFM] Tonal; book of musical rules;
tonat tonare, -, tonatus est V (1st) IMPERS [XXXDX] it thunders;
tondeo tondere, totondi, tonsus V (2nd) [XXXDX] cut, shear, clip;
tonella tonellae N (1st) F [FXBFM] cask, tun; (for wine);
tonellum tonelli N (2nd) N [FXBEM] cask, tun; (for wine);
tonellus tonelli N (2nd) M [FXBBM] cask, tun; (for wine); the Tun (London prison); bird-trap;
tonitrualis tonitrualis, tonitruale ADJ [XEXES] thunderous (used of Jupiter);
tonitrus tonitrus N (4th) M [XXXDX] thunder;
tonitruum tonitrui N (2nd) N [XXXDX] thunder;
tonium tonii N (2nd) N [FDXES] tone;
tonna tonnae N (1st) F [GXXEK] ton;
tono tonare, tonui, tonitus V (1st) [XXXBX] thunder; speak thunderous tones/thunderously; make/resound like thunder;
tonos toni N M [XDXDO] tone, pitch (sound), note; interval; musical scale; astronomical measure;
tonos toni N M [XXXDO] |tone/degree of light/shade; strain, tension; peal of thunder (from tono?);
tonsa tonsae N (1st) F [XXXDX] oar;
tonsilis tonsilis, tonsile ADJ [XXXES] shearable; cuttable; that may be shorn/cut/clipped; shorn/clipped/cut/lopped;
tonsilla tonsillae N (1st) F [XBXEC] tonsils (pl.);
tonsor tonsoris N (3rd) M [XXXDX] barber;
tonsorius tonsoria, tonsorium ADJ [XXXDX] of or pertaining to a barber, barber's;
tonstricula tonstriculae N (1st) F [XXXEC] little female barber;
tonstrina tonstrinae N (1st) F [XXXEC] barber's shop;
tonstrix tonstricis N (3rd) F [XXXEC] female barber;
tonstrlna tonstrlnae N (1st) F [XXXDX] barber shop;
tonsura tonsurae N (1st) F [XXXDX] clipping, shearing; pruning; tonsure; haircut;
tonsus tonsa, tonsum ADJ [XXXES] shorn, clipped, cut, lopped;
tonsus tonsus N (4th) M [BDXFS] coiffure; way of dressing hair (Plautus);
tonus toni N (2nd) M [XDXCO] tone, pitch (sound), note; interval; musical scale; astronomical measure;
tonus toni N (2nd) M [XXXCO] |tone/degree of light/shade; strain, tension; peal of thunder (from tono?);
toparchia toparchiae N (1st) F [XLHEO] district, territory, unit of local government in Hellenistic world;
toparcia toparciae N (1st) F [ELHEW] district, territory, unit of local government in Hellenistic world;
topazion topazii N N [XXXES] kind of chrysolite; (Pliny chrysolite=our topaz and v.v.); green jasper (L+S);
topazion topaziontis N (3rd) M [XXXES] kind of chrysolite; (Pliny chrysolite=our topaz and v.v.); green jasper (L+S);
topazius topazi(i) N (2nd) F [XXXES] kind of chrysolite; (Pliny chrysolite=our topaz and v.v.); green jasper (L+S);
topazos topazi N F [XXXES] kind of chrysolite; (Pliny chrysolite=our topaz and v.v.); green jasper (L+S);
topazus topazi N (2nd) F [XXXEO] kind of chrysolite; (Pliny chrysolite=our topaz and v.v.); green jasper (L+S);
tophus tophi N (2nd) M [XXXDX] tufa, pourous rock; volcanic tuff/tufa;
topiaria topiariae N (1st) M [XAXEC] landscape gardener;
topiarius topiaria, topiarium ADJ [XXXEC] of ornamental gardening;
topice topices N F [XGXES] art of finding topics;
toral toralis N (3rd) N [XXXEC] valance of a couch;
torcular torcularis N (3rd) N [XAXCO] wine/oil press; pressing room, room housing a wine/oil press; oil cellar (L+S);
torcularium torculari(i) N (2nd) N [XAXDO] wine/oil press; pressing room, room housing a wine/oil press; oil cellar (L+S);
torcularius torcularia, torcularium ADJ [XAXEO] of/connected with/belonging to a wine/oil press;
torcularius torcularii N (2nd) M [XAXFO] worker in a (wine/oil) pressing room;
torculum torculi N (2nd) N [XAXCO] wine/oil press;
torculus torcula, torculum ADJ [XAXEO] of/connected with/belonging to a wine/oil press;
toreuma toreumatis N (3rd) N [XXXEC] carved or embossed work;
toreutice toreutices N F [DAXNS] art of carving (Pliny);
tormen torminis N (3rd) N [FXXEN] torture;
tormento tormentare, tormentavi, tormentatus V (1st) TRANS [EXXDP] torture; torment; inflict acute physical/mental pain;
tormentum tormenti N (2nd) N [XXXBX] windlass; instrument for twisting/winding; engine for hurling stones; missile;
tormentum tormenti N (2nd) N [XWXBX] |rack; any torture device; tension, pressure; torture, torment;
tormin torminis N (3rd) N [XBXEZ] colic (Collins);
torminosus torminosa, torminosum ADJ [XXXEC] suffering from colic;
torminum tormini N (2nd) N [XBXEC] colic, gripes;
tornatilis tornatilis, tornatile ADJ [DXXES] rounded; turned on a lathe; finished, beautifully wrought;
tornator tornatoris N (3rd) M [DXXFS] turner; lathe operator; one who fashions in wood;
tornatura tornaturae N (1st) F [EXXFS] turning; work of a turner/lathe operator/one who fashions in wood;
tornatus tornata, tornatum ADJ [XXXFO] rounded; turned on a lathe;
torneamentum torneamenti N (2nd) N [GXXEK] tournament;
torno tornare, tornavi, tornatus V (1st) TRANS [XXXCO] turn, make round by turning on a lathe; round off (L+S); turn, fashion, smooth;
tornus torni N (2nd) M [XXXCO] lathe; turner's lathe;
torosus torosa, torosum ADJ [XXXDX] muscular, brawny;
torpedo torpedinis N (3rd) F [XBXDO] lethargy, inertness, sluggishness; fish (stinging/numbing); electric ray;
torpeo torpere, -, - V (2nd) [XXXDX] be numb or lethargic; be struck motionless from fear;
torpesco torpescere, torpui, - V (3rd) [XXXDX] grow numb, become slothful;
torpidus torpida, torpidum ADJ [XXXDX] numbed, paralyzed;
torpor torporis N (3rd) M [XXXDX] numbness, torpor, paralysis;
torquatus torquata, torquatum ADJ [XXXDX] wearing a collar or necklace;
torqueo torquere, torsi, tortus V (2nd) [XXXAX] turn, twist; hurl; torture; torment; bend, distort; spin, whirl; wind (round);
torques torquis N (3rd) M [XXXCO] collar/necklace of twisted metal (often military); wreath (L+S); ring; chaplet;
torquis torquis N (3rd) F [XXXDO] collar/necklace of twisted metal (often military); wreath (L+S); ring; chaplet;
torrens (gen.), torrentis ADJ [XXXDX] burning hot; rushing; torrential;
torrens torrentis N (3rd) M [XXXDX] torrent, rushing stream;
torreo torrere, torrui, tostus V (2nd) TRANS [XXXBO] parch, roast, scorch, bake, burn; dry up; begin to burn; harden by charring;
torresco torrescere, -, - V (3rd) INTRANS [XXXFO] be scorched; be roasted;
torridus torrida, torridum ADJ [XXXDX] parched, dried up; shriveled, desiccated;
torris torris N (3rd) M [XXXDX] firebrand;
torrus torri N (2nd) M [XXXFS] fire-brand;
torsio torsionis N (3rd) F [XXXFS] wringing; twisting;
torta tortae N (1st) F [GXXEK] pie;
tortilis tortilis, tortile ADJ [XXXDX] twisted, coiled;
tortitudo tortitudinis N (3rd) F [FXXEM] crookedness; injustice; wickedness, insincerity;
torto tortare, tortavi, tortatus V (1st) [XXXBS] torture; torment;
tortor tortoris N (3rd) M [XXXDX] torturer;
tortula tortulae N (1st) F [EXXFS] small twist;
tortuosus tortuosa, tortuosum ADJ [XXXDX] twisting, tortuous;
tortura torturae N (1st) F [GXXEK] torture;
torus tori N (2nd) M [XXXDX] swelling, protuberance; mussel, brawn; bed, couch, stuffed bolster, cushion;
torvitas torvitatis N (3rd) F [XXXES] wildness; savageness; severity;
torvus torva, torvum ADJ [XXXBO] pitiless/grim; fierce/stern/harsh/savage/dreadful; staring/piercing/wild (eye);
tostrum tostri N (2nd) N [GTXEK] toaster;
tot NUM [XXXAO] as/so often, so many times, such a great number of times; that number of times;
tot NUM [XXXDX] so many, such a number of; as many, so many; such a great number of;
totalis totalis, totale ADJ [FXXEM] total; entire;
totalitarismus totalitarismi N (2nd) M [GXXEK] totalitarianism;
totalitaristicus totalitaristica, totalitaristicum ADJ [GXXEK] totalitarian;
totalitas totalitatis N (3rd) F [FSXCF] totality, wholeness;
totaliter ADV [FXXDF] altogether, totally, wholly, completely, entirely;
totidem undeclined ADJ [XXXBO] as many; just so/as many; the equivalent number of, same (as specified before);
totus tota, totum (gen -ius) ADJ [XXXDX] whole, all, entire, total, complete; every part; all together/at once;
toxicologia toxicologiae N (1st) F [GSXEK] toxicology;
toxicologicus toxicologica, toxicologicum ADJ [GSXEK] toxicological;
toxicologus toxicologi N (2nd) M [GSXEK] toxicologist;
toxicomania toxicomaniae N (1st) F [GXXEK] addiction;
toxicomaniacus toxicomaniaci N (2nd) M [GXXEK] drug addict;
toxicum toxici N (2nd) N [XXXDX] poison;
toxicus toxica, toxicum ADJ [GXXEK] toxic; poisonous;
tr. abb. N M [XLXDX] tribune; abb. tr.; [tr. pl./tr. mil. => of the people/of the soldiers];
traba trabae N (1st) F [FXXEM] wood-beam, timber; tree-trunk; ship; table;
trabalis trabalis, trabale ADJ [XXXDX] of or used for wooden beams;
trabea trabeae N (1st) F [XXXDX] white state mantle/horiz scarlet stripes; short purple dress equites uniform;
trabeatus trabeata, trabeatum ADJ [XXXEC] clad in the trabea; (white robe with scarlet stripes and purple seam for king);
trabes trabis N (3rd) F [XXXDX] tree-trunk, beam, timber; ship;
trabs trabis N (3rd) F [XXXBX] tree trunk; log, club, spear; beam, timber, rafter; ship, vessel; roof, house;
trabucus trabuci N (2nd) M [GWXEK] trébuchet (machine of war);
tractabilis tractabilis, tractabile ADJ [XXXDX] manageable; tractable; easy to deal with;
tractalis tractalis, tractale ADJ [GXXEK] pullable; draggable;
tractatio tractationis N (3rd) F [XXXDX] management; treatment; discussion;
tractatus tractatus N (4th) M [XXXBO] dealing w/problem/subject/treatment; treatment method; handling/management;
tractatus tractatus N (4th) M [GXXEK] |treaty; convention;
tractim ADV [XXXDX] in a long-drawn-out manner;
tracto tractare, tractavi, tractatus V (1st) [XXXBX] draw, haul, pull, drag about; handle, manage, treat, discuss;
tractogalatus tractogalata, tractogalatum ADJ [XXXFS] made of/cooked with pastry and milk;
tractus tractus N (4th) M [XXXDX] dragging or pulling along; drawing out; extent; tract, region; lengthening;
traditio traditionis N (3rd) F [XXXDX] giving up, delivering up, surrender; record, account; tradition;
traditionalis traditionalis, traditionale ADJ [GXXEK] traditional;
traditionalismus traditionalismi N (2nd) M [GXXEK] traditionalism;
traditionalista traditionalistae N (1st) M [GXXEK] traditionalist;
trado tradere, tradidi, traditus V (3rd) [XXXAX] hand over, surrender; deliver; bequeath; relate;
traduco traducere, traduxi, traductus V (3rd) TRANS [XXXAO] bring across/over, move/transfer; convert; cause to cross/to extend across area;
traduco traducere, traduxi, traductus V (3rd) TRANS [XXXAO] |lead across; exhibit/display/carry past in parade/procession; pass/get through;
traductio traductionis N (3rd) F [XXXCS] conducting/leading around (triumph), transfer; public exposure/disgrace/reproof;
traductor traductoris N (3rd) M [XXXES] transferor; conveyer;
tradux traducis N (3rd) M [XAXEC] vine-layer;
Traex Treacis N (3rd) M [XXHCO] Thracian, native of Thrace; gladiator armed with saber and short shield;
trafero traferre, tratuli, tralatus V TRANS [XXXAO] transport/convey/transfer/shift; transpose; carry/bring across/over; transplant;
trafero traferre, tratuli, tralatus V TRANS [XXXAO] |copy out (writing); translate (language); postpone, transfer date; transform;
tragelaphos tragelaphi N M [XAXNO] kind of wild goat or antelope; stag with beard like goat (horse-stag) (L+S);
tragelaphus tragelaphi N (2nd) M [XAXES] kind of wild goat or antelope; stag with beard like goat (horse-stag) (L+S);
tragicocomoedia tragicocomoediae N (1st) F [BDXES] tragi-comedy (Plautus);
tragicomicus tragicomica, tragicomicum ADJ [GXXEK] tragi-comic;
tragicus tragica, tragicum ADJ [XXXDX] tragic; suitable to tragedy, a, i, m tragic poet, tragic actor;
tragoedia tragoediae N (1st) F [XXXDX] tragedy;
tragoedus tragoedi N (2nd) M [XXXDX] tragic actor;
tragula tragulae N (1st) F [XXXDX] dart, javelin;
tragum tragi N (2nd) N [XXXFS] porridge;
traha trahae N (1st) F [GXXEK] sleigh;
trahea traheae N (1st) F [XXXDX] drag used as a threshing implement;
traho trahere, traxi, tractus V (3rd) [XXXAX] draw, drag, haul; derive, get;
traicio traicere, trajeci, trajectus V (3rd) [XXXAX] transfer; transport; pierce, transfix;
traiectoria traiectoriae N (1st) F [GSXEK] trajectory (geometry);
Trajanus Trajani N (2nd) M [CLIBO] Trajan; (Roman cognomen); [M. Ulpius Traianus => Emperor, 98-117 AD];
trajecticius trajecticia, trajecticium ADJ [XXXDO] lent for transportation of goods (money); transported/carried over sea (L+S);
trajectio trajectionis N (3rd) F [XXXDS] crossing; passage; transferring; exaggeration; G:transposition;
trajectitius trajectitia, trajectitium ADJ [DXXDS] lent for transportation of goods (money); transported/carried over sea (L+S);
Trajectum Trajecti N (2nd) N [EXNFZ] Utrecht, city in Holland; (river crossing/ferry);
trajectus trajecta, trajectum ADJ [XXXDX] crossing, passage;
trajicio trajicere, trajeci, trajectus V (3rd) [XXXDX] transfer; transport; pierce, transfix;
tralaticius tralaticia, tralaticium ADJ [XXXCO] traditional, handed down; customary; ordinary/common/usual; transferred (word);
tralatio tralationis N (3rd) F [XLXBO] transportation/transference; transfer to another; change of venue; translation;
trama tramae N (1st) F [XXXCS] warp (weaving); woof, weft, web filling; thin/lank figure; trifles; bagatelles;
tramen traminis N (3rd) N [GXXEK] train;
trames tramitis N (3rd) M [XXXCO] footpath, track; (stream) bed; course; (family) branch; narrow strip (land);
trano tranare, tranavi, tranatus V (1st) [XXXDX] swim across;
tranquillitas tranquillitatis N (3rd) F [XXXDX] stillness; tranquility;
tranquillo tranquillare, tranquillavi, tranquillatus V (1st) [XXXDX] calm, quiet;
tranquillum tranquilli N (2nd) N [XXXDX] calm weather; calm state of affairs;
tranquillus tranquilla, tranquillum ADJ [XXXDX] quiet, calm;
trans PREP ACC [XXXDX] across, over; beyond; on the other side; (only local relations);
transabeo transabire, transabivi(ii), transabitus V [XXXDX] go away beyond;
transactio transactionis N (3rd) F [XXXCO] transaction; deal, business arrangement, negotiated settlement;
transactor transactoris N (3rd) M [XXXES] manager;
transadigo transadigere, transadegi, transadactus V (3rd) [XXXDX] pierce through, thrust through;
Transalpinus Transalpina, Transalpinum ADJ [XXXCO] of/belonging to/situated in the region beyond the Alps (from Rome);
Transalpinus Transalpini N (2nd) M [XXXCO] people (pl.) from the region beyond the Alps (from Rome);
transcendens (gen.), transcendentis ADJ [GXXEK] transcendent;
transcendentalis transcendentalis, transcendentale ADJ [GXXEK] transcendental;
transcendo transcendere, transcendi, transcensus V (3rd) [XXXBO] climb/step/go across/over; board; transgress; exceed; pass on, make transition;
transcido transcidere, transcidi, transcisus V (3rd) TRANS [DXXDS] cut through; flog hard;
transcribo transcribere, transcripsi, transcriptus V (3rd) [XXXBO] copy (from book/tablet to another); transcribe; transfer (enrollment); forge;
transcurro transcurrere, transcucurri, transcursus V (3rd) [XXXDX] run across; run or hasten through;
transcurro transcurrere, transcurri, transcursus V (3rd) [XXXDX] run across; run or hasten through;
transcursus transcursus N (4th) M [XXXDX] rapid movement across a space;
transdo transdere, transdidi, transditus V (3rd) TRANS [DXXDS] hand over, surrender; deliver; L:bequeath; G:relate; (=traho);
transduco transducere, transduxi, transductus V (3rd) TRANS [XXXAO] bring across/over, move/transfer; convert; cause to cross/to extend across area;
transduco transducere, transduxi, transductus V (3rd) TRANS [XXXAO] |lead across; exhibit/display/carry past in parade/procession; pass/get through;
transenna transennae N (1st) F [XXXEC] lattice-work, grating;
transeo transire, transivi(ii), transitus V [XXXAX] go over, cross;
transeunter ADV [EXXES] in passing; cursorily;
transfero transferre, transtuli, translatus V TRANS [XXXAO] transport/convey/transfer/shift; transpose; carry/bring across/over; transplant;
transfero transferre, transtuli, translatus V TRANS [XXXAO] |copy out (writing); translate (language); postpone, transfer date; transform;
transfigo transfigere, transfixi, transfixus V (3rd) [XXXDX] transfix, pierce through;
transfiguro transfigurare, transfiguravi, transfiguratus V (1st) TRANS [XXXCO] transform, change form/appearance;
transfluo transfluere, transfluxi, transfluxus V (3rd) INTRANS [DXXFS] flow through;
transfodio transfodere, transfodi, transfossus V (3rd) [XXXDX] transfix, pierce, impale;
transformatio transformationis N (3rd) F [DEXFS] transformation; change of shape;
transformis transformis, transforme ADJ [XXXDX] that undergoes transformation;
transformo transformare, transformavi, transformatus V (1st) [XXXDX] change in shape, transform;
transforo transforare, transforavi, transforatus V (1st) TRANS [DXXDS] pierce through;
transfretanus transfretana, transfretanum ADJ [DXXFS] transmarine, that is beyond the sea;
transfreto transfretare, transfretavi, transfretatus V (1st) [DXXCS] cross a strait; pass over the sea; put/ferry across; pass through;
transfuga transfugae N (1st) F [XXXDX] deserter;
transfugio transfugere, transfugi, - V (3rd) [XXXDX] go over to the enemy, desert;
transfugium transfugi(i) N (2nd) N [XXXDX] desertion;
transfundo transfundere, transfudi, transfusus V (3rd) [XXXES] decant; pour from one vessel to another;
transfusio transfusionis N (3rd) F [XXXEC] pouring out, pouring off;
transfusio transfusionis N (3rd) F [GXXEK] transfusion;
transgradior transgradi, transgrassus sum V (3rd) DEP [XXXCO] cross, go/move/travel over/across; go to other side; change allegiance/policy;
transgredior transgredi, transgressus sum V (3rd) DEP [XXXAO] cross, go/move/travel over/across; go to other side; change allegiance/policy;
transgressio transgressionis N (3rd) F [XGXCO] transposition (words/phrases), inversion; transition (subjects); going across;
transgressio transgressionis N (3rd) F [EEXCE] |transgression; violation;
transgressor transgressoris N (3rd) M [EEXCE] transgressor;
transgressus transgressus N (4th) M [XXXDX] crossing to the other side;
transicio transicere, transjeci, transjectus V (3rd) [XXXDX] transfer; transport; pierce, transfix;
transigo transigere, transegi, transactus V (3rd) [XXXDX] stab, pierce; finish, settle, complete, accomplish; perform; bargain, transact;
transilio transilire, transilui, - V (4th) [XXXDX] jump across, leap over;
transitio transitionis N (3rd) F [XXXDX] passing over, passage; desertion; infection, contagion;
transitorie ADV [DXXES] cursorily; in passing; by the way;
transitorium transitorii N (2nd) N [XXXEO] passage-way;
transitorius transitoria, transitorium ADJ [XXXEO] affording passage; having a passage-way; transitory, passing (L+S); cursory;
transitus transitus N (4th) M [XXXDX] passage; crossing;
transjicio transjicere, transjeci, transjectus V (3rd) [XXXDX] transfer; transport; pierce, transfix;
translaticius translaticia, translaticium ADJ [XXXCO] traditional, handed down; customary; ordinary/common/usual; transferred (word);
translatio translationis N (3rd) F [XLXBO] transportation/transference; transfer to another; change of venue; translation;
translativus translativa, translativum ADJ [XXXEC] transferable;
translato translatare, translatavi, translatatus V (1st) TRANS [FXXFM] offer; transfer;
translator translatoris N (3rd) M [XXXES] transferor; translator (late Latin);
translucentia translucentiae N (1st) F [GXXEK] transparency;
transluceo translucere, -, - V (2nd) [XXXDX] shine through or across; be transparent;
translucidus translucida, translucidum ADJ [XXXDX] transparent;
transmarinus transmarina, transmarinum ADJ [XXXDX] across the sea, overseas; beyond the sea;
transmaritanus transmaritana, transmaritanum ADJ [FXXEM] beyond the seas; overseas;
transmeo transmeare, transmeavi, transmeatus V (1st) [XXXES] go across, cross, travel across; pass over;
transmigratio transmigrationis N (3rd) F [DXXDS] removal to another country; emigration; removal/carrying away; captive (Plater);
transmigro transmigrare, transmigravi, transmigratus V (1st) [XXXDX] change one's residence from one place to another; transport; spread (disease);
transmissio transmissionis N (3rd) F [XXXDS] sending-across; passage; L:tax payment (sent or returned);
transmissus transmissa, transmissum ADJ [XXXDX] crossing, passage;
transmitto transmittere, transmisi, transmissus V (3rd) [XXXBX] send across; go across; transmit;
transmodulatrum transmodulatri N (2nd) N [HTXEK] modem;
transmontanus transmontani N (2nd) M [XXXEC] dwellers (pl.) beyond the mountains;
transmoveo transmovere, transmovi, transmotus V (2nd) [XXXES] remove; transfer;
transmutabilis transmutabilis, transmutabile ADJ [FXXEZ] cross-changeable; transmutable;
transmutabilitas transmutabilitatis N (3rd) F [FXXEZ] cross-changeability; transmutability;
transmuto transmutare, transmutavi, transmutatus V (1st) [XXXDX] change about;
transnato transnatare, transnatavi, transnatatus V (1st) [XXXES] swim across;
transnavigo transnavigare, -, transnavigatus V (1st) [XXXES] sail over;
transno transnare, transnavi, transnatus V (1st) [XXXDX] swim across, sail across; swim to the other side;
transnomino transnominare, transnominavi, transnominatus V (1st) TRANS [DXXDS] rename;
transoceanicus transoceanica, transoceanicum ADJ [GXXEK] transatlantic;
transpadanus transpadana, transpadanum ADJ [XXXEC] beyond (i.e. north of) the Po, transpadane;
transparentia transparentiae N (1st) F [GXXEK] transparency;
transpectus transpectus N (4th) M [XXXEC] looking through, seeing through;
transpicio transpiciere, -, - V (3rd) TRANS [XXXEC] look through, see through;
transpiratio transpirationis N (3rd) F [GXXEK] perspiration;
transpito transpitare, transpitavi, transpitatus V (1st) INTRANS [XXXES] pass through;
transplanto transplantare, transplantavi, transplantatus V (1st) TRANS [DXXES] transplant; remove;
transplantus transplanti N (2nd) M [DEXFS] deified human being;
transporto transportare, transportavi, transportatus V (1st) [XXXDX] carry across, transport;
transrhenanus transrhenana, transrhenanum ADJ [XXXEC] beyond the Rhine;
transscendo transscendere, transscendi, transscensus V (3rd) [XXXBO] climb/step/go across/over; board; transgress; exceed; pass on, make transition;
transscribo transscribere, transscripsi, transscriptus V (3rd) [XXXBO] copy (from book/tablet to another); transcribe; transfer (enrollment); forge;
transspicio transspiciere, -, - V (3rd) TRANS [XXXEC] look through, see through;
transtiberinus transtiberina, transtiberinum ADJ [XXXEC] beyond the Tiber;
transtineo transtinere, -, - V (2nd) [BXXFS] go through (Plautus);
transtrum transtri N (2nd) N [XXXDX] crossbeam; rower's seat;
transubstantiatio transubstantiationis N (3rd) F [FXXEM] trans-substantiation;
transulto transultare, transultavi, transultatus V (1st) [XXXDX] spring across;
transuo transuere, transui, transutus V (3rd) [XXXDX] pierce through;
transvectio transvectionis N (3rd) F [XXXES] crossing;
transveho transvehere, transvexi, transvectus V (3rd) [XXXDX] transport, lead across; elapse; carry;
transvenio transvenire, transveni, transventus V (4th) INTRANS [EXXDS] come; come from another place or person;
transverbero transverberare, transverberavi, transverberatus V (1st) [XXXDX] transfix;
transversalis transversalis, transversale ADJ [FXXFJ] transverse;
transversarium transversari(i) N (2nd) N [XXXEO] cross beam, cross piece (of timber);
transversarius transversaria, transversarium ADJ [XXXEO] transverse; lying across/from side to side;
transverse ADV [XXXFO] crosswise; transversely; sideways; askance;
transverso transversare, transversavi, transversatus V (1st) [XXXDX] pass across one from side to side;
transversus transversa, transversum ADJ [XXXDX] lying across/from side to side; flanking/oblique; moving across/at right angle;
transverto transvertere, transverti, transverstus V (3rd) [XXXDX] divert from one place/purpose to another; extend across;
transvolito transvolitare, transvolitavi, transvolitatus V (1st) [XXXDX] fly over or through;
transvolo transvolare, transvolavi, transvolatus V (1st) [XXXDX] fly across;
transvoro transvorare, transvoravi, transvoratus V (1st) TRANS [DXXDS] gulp down;
transvorsus transvorsa, transvorsum ADJ [XXXDX] lying across/from side to side; flanking/oblique; moving across/at right angle;
tranveho tranvehere, tranvexi, tranvectus V (3rd) [XXXDX] transport, lead across; elapse; carry;
trapetum trapeti N (2nd) N [XAXDS] oil-press; olive-mill;
trapetus trapeti N (2nd) M [XAXDS] oil-press; olive-mill;
trapetus trapetis N (3rd) M [XAXDS] oil-press (pl.); olive-mill;
traumaticus traumatica, traumaticum ADJ [GXXEK] traumatic;
travectio travectionis N (3rd) F [XXXES] crossing;
traversarium traversari(i) N (2nd) N [XXXEO] cross beam, cross piece (of timber);
traversarius traversaria, traversarium ADJ [XXXEO] transverse; lying across/from side to side;
traversus traversa, traversum ADJ [XXXEC] transverse, oblique, athwart;
Trax Tracis N (3rd) M [XXXDX] Thracian; gladiator with saber and short shield, gladiator;
trebuchettum trebuchetti N (2nd) N [FWXEM] trebuchet; siege engine;
trecentensim NUM [BXXEG] three hundredth;
trecentensum NUM [BXXEG] three hundredth;
trecenti -ae -a, trecentesimus -a -um, treceni -ae -a, trecentie(n)s NUM [XXXBQ] three hundred; (used to denote a large number);
trechedipnum trechedipni N (2nd) N [XXXEC] light garment worn at table;
tredecim -, -, terdecie(n)s NUM [XXXDX] thirteen;
tremebundus tremebunda, tremebundum ADJ [XXXDX] trembling;
tremefacio tremefacere, tremefeci, tremefactus V (3rd) TRANS [XXXDX] cause to tremble;
tremendus tremenda, tremendum ADJ [XXXDX] terrible, awe inspiring;
tremesco tremescere, -, - V (3rd) [XXXDX] tremble, quiver, vibrate; tremble at;
tremis tremissis N (3rd) M [ETXFS] coin; third part of gold aureus;
tremisco tremiscere, -, - V (3rd) [XXXES] tremble, quiver, vibrate; tremble at; (tremescere);
tremo tremere, tremui, - V (3rd) [XXXBX] tremble, shake, shudder at;
tremor tremoris N (3rd) M [XXXDX] trembling, shuddering; quivering, quaking;
tremulus tremula, tremulum ADJ [XXXBX] trembling;
trepidans trepidantis (gen.), trepidantior -or -us, trepidantissimus -a -um ADJ [XXXEW] trembling, anxious; panicking;
trepidanter ADV [XXXEO] tremblingly, anxiously; in a frightened/alarmed manner;
trepidatio trepidationis N (3rd) F [XXXDX] fear/alarm; nervousness/trepidation; physical trembling/twitching; oscillation;
trepide trepidius, trepidissime ADV [XXXCO] with trepidation/anxiety, in confusion/alarm/panic/fright; busily, in a bustle;
trepiditas trepiditatis N (3rd) F [FXXEM] nervousness;
trepido trepidare, trepidavi, trepidatus V (1st) [XXXBX] tremble, be afraid, waver;
trepidus trepida, trepidum ADJ [XXXBX] nervous, jumpy, agitated; perilous, alarming, frightened; boiling, foaming;
tres -es -ia, tertius -a -um, terni -ae -a, ter NUM [XXXAX] three;
trestorno trestornare, trestornavi, trestornatus V (1st) [FWXFM] put to flight;
tresvir tresviri N (2nd) M [XXXDX] board of three (pl.);
treutino treutinare, treutinavi, treutinatus V (1st) [FXXEM] balance, weigh;
Treverus Treveri N (2nd) M [XXGDX] Treveri, German tribe around Trier (Treves);
Trex Trecis N (3rd) M [XXHCO] Thracian, native of Thrace; gladiator armed with saber and short shield;
triangularis triangularis, triangulare ADJ [XXXFS] triangular;
triangulum trianguli N (2nd) N [XSXEC] triangle;
triangulus triangula, triangulum ADJ [XXXEC] three-cornered, triangular;
triarius triari(i) N (2nd) M [XXXDX] third line (pl.) of the early Roman army; the reserves;
trias triadis N (3rd) F [XSXES] number three; a triad;
tribas tribadis N (3rd) F [XXXEO] lesbian, tribade; (woman engaged in sexual activity w/women); masculine lesbian;
tribolus triboli N (2nd) M [XAXDO] spiny plant; caltrop (Tribulus terrestris); (Fagonia cretica, Trapa nayans);
tribrachus tribrachi N (2nd) M [XPXEO] tribrach; metric foot of three short syllables (UUU);
tribrachysos tribrachyei N M [XPXEO] tribrach; metric foot of three short syllables (UUU);
tribrevis tribrevis N (3rd) M [XPXES] tribrach; metric foot of three short syllables (UUU);
tribualis tribualis, tribuale ADJ [GXXEK] tribal;
tribuarius tribuaria, tribuarium ADJ [XXXEC] relating to a tribe;
tribulatio tribulationis N (3rd) F [DEXES] tribulation; distress, trouble;
tribulis tribulis N (3rd) M [XXXDX] fellow tribesman;
tribulo tribulare, tribulavi, tribulatus V (1st) TRANS [XXXEO] press, squeeze; exact (dues/payment); trouble;
tribulus tribuli N (2nd) M [XAXDO] spiny plant; caltrop (Tribulus terrestris); (Fagonia cretica, Trapa nayans);
tribunal tribunalis N (3rd) N [XXXDX] raised platform; tribunal; judgement seat;
tribunatus tribunatus N (4th) M [XXXDX] tribuneship, office of tribune;
tribunicius tribunici(i) N (2nd) M [XXXDX] ex-tribune;
tribunicius tribunicia, tribunicium ADJ [XXXDX] of/belonging to tribune;
tribunitius tribuniti(i) N (2nd) M [XXXDX] ex-tribune;
tribunitius tribunitia, tribunitium ADJ [XXXDX] of/belonging to tribune;
tribunus tribuni N (2nd) M [XLXBX] tribune; [~ plebis => tribune of the people; ~ mllitum => soldier's tribune];
tribuo tribuere, tribui, tributus V (3rd) [XXXBX] divide, assign; present; grant, allot, bestow, attribute;
tribus tribus N (4th) F [XXXDX] third part of the people; tribe, hereditary division (Ramnes, Tities, Luceres);
tributarius tributaria, tributarium ADJ [XXXEC] relating to tribute;
tributim ADV [XXXDX] by tribes;
tributio tributionis N (3rd) F [XXXFS] distribution; L:paying of tribute (late Latin);
tributor tributoris N (3rd) M [DXXFD] giver; imparter;
tributoria tributoriae N (1st) F [XLXEO] suit (actio) to extend liability of slave/son to owner/father;
tributorium tributorii N (2nd) N [XXXEX] tax office;
tributorius tributoria, tributorium ADJ [XLXEO] of suit to extend liability of son/slave to owner/father; of payment (L+S);
tributum tributi N (2nd) N [XXXDX] tax, tribute;
tributus tributa, tributum ADJ [XXXDX] organized by tribes;
trica tricae N (1st) F [XXXEC] trifles (pl.), nonsense; vexation, troubles;
tricenarius tricenaria, tricenarium ADJ [XXXES] of thirty (30); contains thirty;
tricennium tricennii N (2nd) N [ELXFS] 30-year space; time of 30 years;
tricensim NUM [BXXEG] thirtieth;
tricensum NUM [BXXEG] thirtieth;
trichila trichilae N (1st) F [XXXDX] arbor, bower;
triclinarium triclinarii N (2nd) N [XXXFS] dining room; table covering;
tricliniaris tricliniaris, tricliniare ADJ [XXXFS] of an eating couch;
triclinium triclini(i) N (2nd) N [XXXBX] dining couch; dining room;
trico tricare, tricavi, tricatus V (1st) INTRANS [DXXES] behave in evasive manner; trifle/delay/dally; cause trouble; pull/play tricks;
trico triconis N (3rd) M [BXXES] mischief-maker (Plautus);
tricor tricari, tricatus sum V (1st) DEP [XXXEO] behave in evasive manner; trifle/delay/dally; cause trouble; pull/play tricks;
tricorpor (gen.), tricorporis ADJ [XXXDX] having three bodies;
tricuspis (gen.), tricuspidis ADJ [XXXDX] having three prongs;
tridens (gen.), tridentis ADJ [XXXDX] with three teeth;
tridens tridentis N (3rd) M [XXXDX] trident;
tridentifer tridentiferi N (2nd) M [XXXDX] one carrying a trident;
tridentiger tridentigeri N (2nd) M [XXXDX] one carrying a trident;
triduana triduanae N (1st) F [FEXEM] three days' fast;
triduanus triduana, triduanum ADJ [FXXEM] three days' duration, lasting three days;
triduum tridui N (2nd) N [XXXDX] three days;
trienne triennis N (3rd) N [XXXDX] triennial festival (pl.);
triennis triennis, trienne ADJ [EXXFS] three year old;
triennium trienni(i) N (2nd) N [XXXDX] three years;
triens trientis N (3rd) M [XXXDX] third part, third; third part of an as; [usurae t~ => 4% interest];
trientabulum trientabuli N (2nd) N [XXXEC] equivalent in land for the third part of a sum of money
trientius trientia, trientium ADJ [XXXES] sold-for-a-third;
trierarchus trierarchi N (2nd) M [XXXDX] captain of a trireme;
trietericum trieterici N (2nd) N [XXXDX] triennial (alternate year) rites (pl.) of Bacchus held at Thebes;
trietericus trieterica, trietericum ADJ [XXXDX] of 3 years (biennial!, count both extremes), of alternate years; triennial;
trieteris trieteridis N (3rd) F [XXXEC] space of three years or a triennial festival;
trifariam ADV [XXXDX] in three ways, into three parts;
trifarie ADV [FXXFM] in three parts;
trifarius trifaria, trifarium ADJ [EXXFS] three-fold;
trifaucis trifaucis, trifauce ADJ [XXXDX] having three throats;
trifaux (gen.), trifaucis ADJ [XPXES] triple-throated;
trifidus trifida, trifidum ADJ [XXXDX] divided to form three prongs;
triformis triformis, triforme ADJ [XXXDX] of three forms, triple, threefold;
trifur trifuris N (3rd) M [BXXFS] triple-thief; persistent thief (Plautus);
trifurcifer trifurcifri N (2nd) M [BXXFS] persistent thief (Plautus);
triga trigae N (1st) F [XXXFS] three-horse team; G:set of three;
trigeminus trigemina, trigeminum ADJ [XXXDX] triplet;
trigeminus trigemini N (2nd) M [XXXDX] triplets (pl.);
trigen NUM [DXXEO] thirtieth;
trigensim NUM [DXXEO] thirtieth;
trigesim NUM [XXXES] thirty;
triginta tricesimus -a -um, triceni -ae -a, tricie(n)s NUM [XXXBX] thirty;
triglyphus triglyphi N (2nd) M [XTXFO] triglyph; block w/3 vertical groves repeated at intervals in Doric frieze;
trigon trigonis N (3rd) M [XXXEO] ball game with three players in triangle (in baths); ball for playing trigon;
trigonium trigoni(i) N (2nd) N [XXXFO] triangle; three sided figure; triangular pill/tablet; 3 player ball game;
trigonometria trigonometriae N (1st) F [GSXEK] trigonometry;
trigonum trigoni N (2nd) N [XXXCO] triangle; three sided figure; triangular pill/tablet; 3 player ball game;
trigonus trigona, trigonum ADJ [XSXEO] triangular; having three angles/corners;
trigonus trigoni N (2nd) M [DBXFS] soothing pill; (triangular);
trilibris trilibris, trilibre ADJ [XXXDX] of three pounds weight;
trilinguis trilinguis, trilingue ADJ [XXXDX] that has three tongues;
trilix (gen.), trilicis ADJ [XXXDX] having triple thread;
trilustralis trilustralis, trilustrale ADJ [FXXEM] fifteen-year-lasting; lasting for fifteen years;
trimenstre trimenstris N (3rd) N [XAXDO] crops ripening in 3 months; spring-sown crops;
trimenstris trimenstris, trimenstre ADJ [XXXCO] three months old; lasting/acting for 3 months; ripening in 3 months (crops);
trimestre trimestris N (3rd) N [XAXDO] crops ripening in 3 months; spring-sown crops;
trimestris trimestris, trimestre ADJ [XXXCO] three months old; lasting/acting for 3 months; ripening in 3 months (crops);
trimeter trimetri N (2nd) M [XPXES] trimeter; three metric feet;
trimetr trimetris N (3rd) M [XPXEC] trimeter;
trimetrus trimetra, trimetrum ADJ [XPXEC] containing three double feet;
trimodia trimodiae N (1st) F [XXXFS] three-peck measure; vessel of three modii capacity;
trimodus trimoda, trimodum ADJ [FXXEM] triple; trimodal (Nelson);
trimus trima, trimum ADJ [XXXDX] three, three years old;
trin NUM [XXXEX] three each/apiece/times/fold; triple; three in any case; three at a time;
trinarius trinaria, trinarium ADJ [FXXFM] ternary;
trinepos trinepotis N (3rd) M [XXXEO] great-great-great grandson;
trineptis trineptis N (3rd) F [XXXEO] great-great-great granddaughter;
trinitarius trinitaria, trinitarium ADJ [FXXFM] ternary; threefold, triple; consisting of three; arranged in threes; in 3 parts;
Trinitas Trinitatis N (3rd) F [XEXDS] number three; triad, trinity; the Holy/Blessed Trinity;
trinoctium trinoctii N (2nd) N [XXXFS] three-night interval;
trinodis trinodis, trinode ADJ [XXXDX] having three knots or bosses;
trinus trina, trinum ADJ [FXXDM] triple;
Trio Trionis N (3rd) M [XXXCO] oxen (pl.) used for plowing; constellations Great/Little Bear (7 stars/oxen);
triobolus trioboli N (2nd) M [XXXFS] half-drachma; a trifle;
tripartitus tripartita, tripartitum ADJ [FXXES] three-fold; divisible into three;
tripectorus tripectora, tripectorum ADJ [XXXEC] having three breasts;
tripedalis tripedalis, tripedale ADJ [XXXFS] three-foot-; of three feet length;
tripedaneus tripedanea, tripedaneum ADJ [XXXFS] three-foot-; of three feet length;
tripertito ADV [XXXDX] in three parts;
tripes (gen.), tripedis ADJ [XXXDX] three-legged;
tripl NUM [XXXDX] threefold, triple; three;
triplaris triplaris, triplare ADJ [EXXES] triple; threefold;
triplex (gen.), triplicis ADJ [XXXDX] threefold, triple; three;
triplicitas triplicitatis N (3rd) F [FXXFM] three-foldness;
tripliciter ADV [XXXFO] triply, in three ways;
triplico triplicare, triplicavi, triplicatus V (1st) [FXXEM] triplicate/do three copies; L:surrejoin/plaintiff reply to defendant rejoinder;
tripodo tripodare, tripodavi, tripodatus V (1st) INTRANS [XXXDX] dance; perform ritual dance (in triple time in honor of Mars);
tripudio tripudiare, tripudiavi, tripudiatus V (1st) INTRANS [XXXDX] dance; perform ritual dance (in triple time in honor of Mars);
tripudium tripudi(i) N (2nd) N [XXXDX] solemn ritual dance (to Mars); favorable omen when sacred chickens ate greedily;
tripus tripodis N (3rd) M [XEXCO] three-legged stand, tripod; the oracle at Delphi; oracles in general;
tripus tripodos/is N M [XEXCO] three-legged stand, tripod; the oracle at Delphi; oracles in general;
triquetrus triquetra, triquetrum ADJ [XXXDX] three cornered, triangular;
triremis triremis N (3rd) F [XXXDX] trireme, vessel having three oars to each bench/banks of oars;
triremis triremis, trireme ADJ [XXXDX] having three oars to each bench/banks of oars;
trirota trirotae N (1st) F [GXXEK] tricycle;
triscurrium triscurrii N (2nd) N [XXXES] gross clowning;
triste ADV [XXXDX] sadly, sorrowfully; harshly, severely;
tristegum tristegi N (2nd) N [EXXDS] third story/floor (pl.);
tristiculus tristicula, tristiculum ADJ [XXXEC] somewhat sorrowful;
tristifico tristificare, tristificavi, tristificatus V (1st) [FXXEM] make sad, cause sadness, sadden;
tristificus tristifica, tristificum ADJ [XXXES] sad-making; ominous;
tristimonia tristimoniae N (1st) F [XXXFS] sadness;
tristis tristis, triste ADJ [XXXAX] sad, sorrowful; gloomy;
tristitia tristitiae N (1st) F [XXXBX] sadness;
tristities tristitiei N (5th) F [XXXES] sadness; sorrow;
tristitudo tristitudinis N (3rd) F [EXXFS] sadness; sorrow; grief;
tristor tristari, tristatus sum V (1st) DEP [XXXFS] be sad/grieved/downcast/dejected;
trisulcus trisulca, trisulcum ADJ [XXXDX] divided into three forks or prongs;
tritavia tritaviae N (1st) F [ELXES] remote ancestor's mother; mother of atavus or atavia;
trite trites N F [XDXFO] 3rd string; 3rd tone-in-scale; third string of tetrachord from the nete/highest;
triticeus triticea, triticeum ADJ [XXXDX] of wheat;
triticius triticia, triticium ADJ [XAXCO] of wheat;
triticum tritici N (2nd) N [XXXDX] wheat;
tritura triturae N (1st) F [XXXDX] rubbing, friction; threshing;
trituro triturare, trituravi, trituratus V (1st) TRANS [EAXDS] thresh;
tritus trita, tritum ADJ [XXXDX] well-trodden, well-worn, worn; common; familiar;
triumfator triumfatoris N (3rd) M [XWXIS] one who triumphs;
triumphal triumphalis N (3rd) N [XXXDX] insignia (pl.) of a triumph;
triumphalis triumphalis, triumphale ADJ [XXXDX] of celebration of a triumph; having triumphal status; triumphant;
triumphe INTERJ [XXXFS] triumphant!;
triumpho triumphare, triumphavi, triumphatus V (1st) [XXXBX] triumph over; celebrate a triumph; conquer completely, triumph;
triumphus triumphi N (2nd) M [XXXAX] triumph, victory parade;
triumvir triumviri N (2nd) M [XXXDX] board of three, triumvirate;
triumvir triumviri N (2nd) M [XXXDX] triumvir, commissioner; (pl.) triumviri, a three-man board;
triumviralis triumviralis, triumvirale ADJ [XLXES] trimviral; of the triumvirs;
triumviratus triumviratus N (4th) M [XXXDX] triumvirate;
trivenefica triveneficae N (1st) F [BXXFO] treble-dyed witch; old witch (L+S; poison-mixer (Plautus);
trivium trivi(i) N (2nd) N [XXXCO] place where three roads meet; "the gutter", breeding place of course manners;
trivium trivi(i) N (2nd) N [FGXCB] trivium, first group of seven liberal arts (grammar/rhetoric/logic);
trivius trivia, trivium ADJ [XXXDX] of/belonging to crossroads temple, esp. sacred to Diana/Hecate;
trochaeus trochaei N (2nd) M [XPXDO] trochee/choree, metrical foot consisting of a long and a short syllable (_U);
trochilea trochileae N (1st) F [XXXDO] pulley, block and tackle; set of blocks and pulleys for raising weights;
trochlea trochleae N (1st) F [XXXDO] pulley, block and tackle; set of blocks and pulleys for raising weights;
trochlia trochliae N (1st) F [XXXDO] pulley, block and tackle; set of blocks and pulleys for raising weights;
trochus trochi N (2nd) M [XXXDX] metal hoop (used for games or exercise);
trocilea trocileae N (1st) F [XXXDO] pulley, block and tackle; set of blocks and pulleys for raising weights;
troclea trocleae N (1st) F [XXXDO] pulley, block and tackle; set of blocks and pulleys for raising weights;
troclia trocliae N (1st) F [XXXDO] pulley, block and tackle; set of blocks and pulleys for raising weights;
Troiugena Troiugenae N (1st) M [XXXDX] born of Trojan stock, descendent of Trojans; Trojan; the Romans (pl.);
Trojanus Trojana, Trojanum ADJ [XXXFS] Trojan;
tromocrates tromocratae N M [GXXEK] terrorist;
tromocratia tromocratiae N (1st) F [GXXEK] terrorism;
tropaeum tropaei N (2nd) N [XWXBO] trophy; monument (set up to mark victory/rout) (often captured armor); victory;
trophaeum trophaei N (2nd) N [FWXBV] trophy; monument (set up to mark victory/rout) (often captured armor); victory;
tropologia tropologiae N (1st) F [ESXEP] allegorical exposition;
tropologice ADV [ESXFP] allegorically;
tropologicus tropologica, tropologicum ADJ [ESXEP] allegorical;
tropos tropi N M [XGXDO] trope, figure of speech, figurative use of word; song, manner of singing (L+S);
tropus tropi N (2nd) M [XGXDO] trope, figure of speech, figurative use of word; song, manner of singing (L+S);
trucidatio trucidationis N (3rd) F [XXXDX] slaughtering, massacre;
trucido trucidare, trucidavi, trucidatus V (1st) [XXXDX] slaughter, butcher, massacre;
trucilo trucilare, trucilavi, trucilatus V (1st) INTRANS [XAXFO] trill; (song of the thrush);
truculenter ADV [XXXES] wildly, savagely, fiercely, cruelly, roughly; truculently (?);
truculentus truculenta, truculentum ADJ [XXXDX] ferocious, aggressive;
trudis trudis N (3rd) F [XXXDX] metal-tipped pole, barge-pole;
trudo trudere, trusi, trusus V (3rd) [XXXDX] thrust, push, shove; drive, force; drive on;
trulla trullae N (1st) F [XXXEC] ladle, pan or basin; (instrument) eyepiece (Cal);
trulleum trullei N (2nd) N [XXXFS] wash-basin;
trunco truncare, truncavi, truncatus V (1st) [XXXDX] maim, mutilate; strip of branches, foliage; cut off;
truncus trunci N (2nd) M [XXXBX] trunk (of a tree);
trusito trusitare, trusitavi, trusitatus V (1st) [XXXBS] push often; keep pushing;
truso trusare, trusavi, trusatus V (1st) [XXXBS] push often; push strongly;
trutina trutinae N (1st) F [XXXEC] balance, pair of scales;
trutino trutinare, trutinavi, trutinatus V (1st) [FXXEM] balance, weigh;
trux (gen.), trucis ADJ [XXXBX] wild, savage, fierce;
trychnos trychni N M [DAXNS] nightshade plant (Pliny);
trygonus trygoni N (2nd) M [DAXES] stingray;
tu tui PRON PERS [XXXAX] you, thee;
tuba tubae N (1st) F [XDXBX] trumpet (straight tube); (military signals/religious rites); hydraulic ram pipe;
tuber tuberis N (3rd) C [XAXES] kind of apple-tree;
tuber tuberis N (3rd) M [XAXDO] exotic fruit; (azarole or oriental medlar); the bush (Crataegus azarolus);
tuber tuberis N (3rd) M [XAXES] |apple (L+S); fruit from a kind of apple-tree;
tuber tuberis N (3rd) N [XXXCO] tumor, protuberance, bump, excrescence; truffle; plant with tuberous root;
tuberculum tuberculi N (2nd) N [XBXFS] small swelling/bump/protuberance/excrescence/tumor; boil (L+S); pimple;
Tubero Tuberonis N (3rd) F [XXXDO] Tuber (surname of gens Aelia);
tubicen tubicinis N (3rd) M [XXXCO] trumpeter; tuba (straight tube trumpet) player (esp. in army);
Tubilustrium Tubilustri(i) N (2nd) N [XXXDX] feast of trumpets (on the 23rd of March and 23rd of May);
tubineus tubinea, tubineum ADJ [FXXEN] cone shaped;
tubur tuburis N (3rd) M [XAXDO] exotic fruit; (azarole or oriental medlar); the bush (Crataegus azarolus);
tuburcinor tuburcinari, tuburcinatus sum V (1st) DEP [BXXFS] eat greedily (Plautus);
tubus tubi N (2nd) M [XDXFS] pipe; lute; trumpet;
tuccetum tucceti N (2nd) N [XXXFS] sausage;
tudito tuditare, tuditavi, tuditatus V (1st) TRANS [XXXEC] strike often;
tueor tueri, tuitus sum V (2nd) DEP [XXXAX] see, look at; protect, watch; uphold;
tueor tueri, tutus sum V (2nd) DEP [XXXDX] see, look at; protect, watch; uphold;
tugurium tuguri(i) N (2nd) N [XXXDX] cottage;
tugurium tugurii N (2nd) N [GXXEK] hangar; discount;
tui (GEN) PRON REFLEX [XXXCX] yourself, thyself;
tuissatio tuissationis N (3rd) F [GXXEK] familiarity;
tuisso tuissare, tuissavi, tuissatus V (1st) [GXXEK] be familiar with;
tuitio tuitionis N (3rd) F [XLXDO] protection, support (esp. in matters of law); upkeep/maintenance (structure);
Tulingus Tulingi N (2nd) M [XXGDX] Tulingi, German tribe north of the Helvetii - in Caesar's "Gallic War";
tulipa tulipae N (1st) F [GAXEK] tulip;
tullianum tulliani N (2nd) N [XXICO] underground execution chamber in prison of Rome; (built by Servus Tullius?);
Tullianus Tulliana, Tullianum ADJ [XGICO] of/belonging to a Tullius; of/written by M Tullius Cicero or in his style;
Tullius Tulli N (2nd) M [XXXDX] Tullius; (Roman gens name); M. Tullius Cicero, orator;
Tullius Tullia, Tullium ADJ [XXXDX] Tullius, Roman gens; M. Tullius Cicero, orator;
tum ADV [XXXAX] then, next; besides; at that time; [cum...tum => not only...but also];
tum CONJ [XXXDS] moreover; (frequent in Cicero and before; rare after);
tumba tumbae N (1st) F [FXXEM] tomb;
tumbarius tumbarii N (2nd) M [FXXEM] tomb-keeper;
tumbus tumbi N (2nd) M [FXXEM] tomb;
tumefacio tumefacere, tumefeci, tumefactus V (3rd) TRANS [XXXDX] cause to swell; puff up;
tumeo tumere, -, - V (2nd) [XXXDX] swell, become inflated; be puffed up; be bombastic; be swollen with conceit;
tumesco tumescere, tumui, - V (3rd) [XXXDX] (begin to) swell; become inflamed with pride, passion, etc;
tumidus tumida, tumidum ADJ [XXXBX] swollen, swelling, distended; puffed up with pride or self; confidence;
tumor tumoris N (3rd) M [XXXDX] swollen or distended condition, swelling; swell (sea, waves); excitement;
tumulo tumulare, tumulavi, tumulatus V (1st) [XXXDX] cover with a burial mound;
tumulosus tumulosa, tumulosum ADJ [XXXDX] full of hillocks;
tumultuarius tumultuaria, tumultuarium ADJ [XXXDX] raised to deal with a sudden emergency; improvised; unplanned, haphazard;
tumultuatio tumultuationis N (3rd) F [XXXDX] confused uproar;
tumultuo tumultuare, tumultuavi, tumultuatus V (1st) [XXXBO] make commotion/disturbance/uproar/armed rising; scrap/scrimmage; be confused;
tumultuo tumultuare, tumultuavi, tumultuatus V (1st) [GXXEK] |misbehave; (Cal);
tumultuor tumultuari, tumultuatus sum V (1st) DEP [XXXBO] make a commotion/disturbance/armed rising; scrap, scrimmage; be in confusion;
tumultuosus tumultuosa -um, tumultuosior -or -us, tumultuosissimus -a -um ADJ [XXXDX] turbulent, full of commotion or uproar;
tumultus tumultus N (4th) M [XXXAX] commotion, confusion, uproar; rebellion, uprising, disturbance;
tumulus tumuli N (2nd) M [XXXAX] mound, hillock; mound, tomb;
tunc ADV [XXXAX] then, thereupon, at that time;
tundo tundere, tutudi, tunsus V (3rd) [XXXDX] beat; bruise, pulp, crush;
tundo tundere, tutudi, tusus V (3rd) [XXXDX] beat; bruise, pulp, crush;
tunella tunellae N (1st) F [FXBFM] cask, tun; (for wine);
tunellus tunelli N (2nd) M [FXBEM] cask, tun; (for wine); the Tun (London prison); bird-trap;
tunica tunicae N (1st) F [XXXDX] undergarment, shirt,tunic;
tunicatus tunicata, tunicatum ADJ [XXXEC] clothed in a tunic;
tuor tuari, - V (1st) DEP [XXXCS] see, look at; protect, watch; uphold; (form of tueor);
tuor tuoris N (3rd) M [XXXFS] sight, vision;
turannis turannidis N (3rd) F [XLXFX] tyranny; position of a tyrant; cruel regime; (also tyrannis);
turba turbae N (1st) F [XXXAX] commotion, uproar, turmoil, tumult, disturbance; crowd, mob, multitude;
turbamentum turbamenti N (2nd) N [XXXDX] means of disturbing;
turbatio turbationis N (3rd) F [XXXDX] disturbance;
turbator turbatoris N (3rd) M [XXXDX] one who disturbs;
turbedo turbedinis N (3rd) M [EXXCP] storm; cloudiness (of beer);
turbela turbelae N (1st) F [XXXFS] bustle; small crowd; (turbella);
turben turbinis N (3rd) N [XXXFO] that which whirls; whirlwind, tornado; spinning top; spiral, round, circle;
turbido turbidare, turbidavi, turbidatus V (1st) TRANS [DXXDS] disturb/trouble/agitate; make turbulent/turbid; obscure, make turmoil/confusion;
turbido turbidinis N (3rd) M [EXXEP] storm; cloudiness (of beer);
turbidus turbida, turbidum ADJ [XXXAO] wild/stormy; muddy/turbid; murky/foggy/clouded/opaque; gloomy, frowning;
turbidus turbida, turbidum ADJ [XXXAO] |confused, disordered; impatient, troubled, dazed, frantic; unruly, mutinous;
turbineus turbinea, turbineum ADJ [XXXDX] gyrating like a spinning-top;
turbo turbare, turbavi, turbatus V (1st) [XXXAX] disturb, agitate, throw into confusion;
turbo turbinis N (3rd) M [XXXAO] that which whirls; whirlwind, tornado; spinning top; spiral, round, circle;
turbo turbonis N (3rd) M [XXXDO] that which whirls; whirlwind, tornado; spinning top; spiral, round, circle;
turbulentus turbulenta -um, turbulentior -or -us, turbulentissimus -a -um ADJ [XXXDX] violently disturbed, stormy, turbulent; unruly, riotous; w/violent unrest;
turdus turdi N (2nd) M [XXXDX] thrush;
tureus turea, tureum ADJ [XXXDX] of or connected with incense;
turgeo turgere, tursi, - V (2nd) [XXXDX] swell out, become swollen or tumid;
turgesco turgescere, -, - V (3rd) [XXXDX] begin to swell;
turgidulus turgidula, turgidulum ADJ [XXXDX] (poor little) swollen/inflated/inflamed/grandiose;
turgidus turgida, turgidum ADJ [XXXDX] swollen, inflated, distended; swollen (body of water); inflamed with passion;
turgor turgoris N (3rd) M [DXXFS] swelling;
turibulum turibuli N (2nd) N [XXXDX] censer, vessel in which incense is burnt; thurible;;
turicremus turicrema, turicremum ADJ [XXXDX] burning incense;
turifer turifera, turiferum ADJ [XXXDX] yielding or producing incense;
turilegus turilega, turilegum ADJ [XXXDX] incense-gathering;
turista turistae N (1st) M [GXXEK] tourist;
turma turmae N (1st) F [XXXDX] troop (of 30 horsemen), squadron;
turmalinus turmalini N (2nd) M [GXXEK] tourmaline;
turmalis turmalis, turmale ADJ [XXXDX] of/belonging to squadron of cavalry;
turmatim ADV [XXXDX] by squadrons, by troops; by turma (squadron of 30 horsemen);
turpe turpis N (3rd) N [XXXES] disgrace; shame, reproach; base/shameful thing;
turpe turpius, turpissime ADV [XXXDS] repulsively, disgracefully, shamelessly; in an ugly/unsightly manner;
turpiculus turpicula, turpiculum ADJ [XXXDX] somewhat ugly;
turpificatus turpificata, turpificatum ADJ [XXXEC] corrupted;
turpiloquium turpiloquii N (2nd) N [GXXET] immodest speech; (Erasmus);
turpilucricupidus turpilucricupida, turpilucricupidum ADJ [BXXFO] basely greedy/covetous of dishonest gain;
turpilucris turpilucris, turpilucre ADJ [EXXFP] making dishonest gain/profit; basely greedy/covetous of gain (Souter);
turpilucrus turpilucra, turpilucrum ADJ [DXXFS] making dishonest gain/profit; basely covetous of gain (Souter);
turpis turpe, turpior -or -us, turpissimus -a -um ADJ [XXXAX] ugly; nasty; disgraceful; indecent; base, shameful, disgusting, repulsive;
turpissime ADV [XXXFX] basely; shamefully; uglily; (found in Patrologiae Graecae, 19th Cent);
turpiter ADV [XXXDS] repulsively, disgracefully, shamelessly; in an ugly/unsightly manner;
turpitudo turpitudinis N (3rd) F [XXXBO] ugliness/deformity; shame/indecency; nakedness/genitals; disgrace; turpitude;
turpo turpare, turpavi, turpatus V (1st) [XXXDX] make ugly; pollute, disfigure;
turricula turriculae N (1st) F [XXXFS] turret; little tower; dice-box (shaped like turret);
turriger turrigera, turrigerum ADJ [XXXDX] bearing a tower; wearing a turreted crown;
turrile turrilis N (3rd) N [GXXEK] church arrow;
turris turris N (3rd) F [XXXAX] tower; high building, palace, citadel; dove tower, dove cot;
turritus turrita, turritum ADJ [XXXDX] crowned with towers, tower-shaped;
turtur turturis N (3rd) M [XXXDX] turtle-dove;
turunda turundae N (1st) F [XAXFZ] TURUND; some kind of food stuffing;
tus turis N (3rd) N [XXXDX] frankincense;
tusculum tusculi N (2nd) N [BXXFS] little frankincense (Plautus);
Tusculum Tusculi N (2nd) N [XXIES] Tusculum; town in Latium/Italy;
tussicula tussiculae N (1st) F [XBXFS] slight cough;
tussilago tussilaginis N (3rd) F [DAXNS] colt's foot herb (Pliny);
tussio tussire, -, - V (4th) INTRANS [XBXCO] cough; suffer from a cough; have coughing fit;
tussis tussis N (3rd) F [XXXCO] cough;
tutamen tutaminis N (3rd) N [XXXDX] means of protection;
tutamentum tutamenti N (2nd) N [XXXDX] means of protection;
tute ADV [XXXDX] without risk/danger, safely, securely;
tutela tutelae N (1st) F [XXXBX] tutelage, guardianship;
tuto tutare, tutavi, tutatus V (1st) [XXXDX] guard, protect, defend; guard against, avert;
tuto tutius, tutissime ADV [XXXDX] without risk/danger, safely, securely;
tutor tutari, tutatus sum V (1st) DEP [XXXDX] guard, protect, defend; guard against, avert;
tutor tutoris N (3rd) M [XXXDX] protector, defender; guardian, watcher; tutor;
tutus tuta -um, tutior -or -us, tutissimus -a -um ADJ [XXXAX] safe, prudent; secure; protected;
tuus tua, tuum ADJ [XXXAX] your (sing.);
tympanistes tympanistae N M [XDXFO] tympanum (small drum) player;
tympanistria tympanistriae N (1st) F [XDXFO] female tympanum (small drum) player;
tympanotriba tympanotribae N (1st) M [BXXFS] timbrel player (Plautus); effeminate person;
tympanum tympani N (2nd) N [XXXDX] small drum or like (used in worship of Cybele/Bacchus); revolving cylinder;
typanum typani N (2nd) N [XXXDX] small drum; revolving cylinder;
typhon typhonis N (3rd) M [XXXCO] violent whirlwind/tornado; (typhoon/cyclone); name given to a comet by Pharaoh;
typhonicus typhonica, typhonicum ADJ [EXXFS] typhonic, whirling, violent; [~ ventus => whirlwind/tornado];
typicus typica, typicum ADJ [DXXES] figurative; typical; periodic, recurring at intervals;
typographeum typographei N (2nd) N [GXXEK] printing (shop);
typographia typographiae N (1st) F [FTXFM] printing;
typographicus typographica, typographicum ADJ [GXXEK] typographic;
typographus typographi N (2nd) M [GTXET] printer; (Erasmus);
typologia typologiae N (1st) F [GXXEK] typology;
typotheta typothetae N (1st) M [GXXEK] typographer;
typus typi N (2nd) M [XXXCO] figure, bas-relief; ground plan; pattern, type, prototype, model, symbol;
typus typi N (2nd) M [DBXES] |form/type/character (of a fever);
tyrannice ADV [XXXEC] tyrannically;
tyrannicida tyrannicidae N (1st) M [XXXDO] tyrannicide, killer/slayer a tyrant/despot; (e.g., killers of Caesar);
tyrannicidium tyrannicidi(i) N (2nd) N [XLXDO] tyrannicide, killing of a tyrant/despot;
tyrannicus tyrannica, tyrannicum ADJ [XXXEC] tyrannical;
tyrannis tyrannidis N (3rd) F [XLXBO] tyranny; position/rule/territory of a tyrant; any cruel/oppressive regime;
tyrannoctonus tyrannoctoni N (2nd) M [XLXEO] tyrannicide, killer/slayer a tyrant/despot; (e.g., killers of Caesar);
tyrannus tyranni N (2nd) M [XXXBX] tyrant; despot; monarch, absolute ruler; king, prince;
Tyros Tyri N F [XXQCO] Tyre; (city on the Phoenician coast); (famous for crimson dye Tyrian purple);
tyrotarichos tyrotarichi N M [XXXEC] dish of cheese and salt-fish;
tyrsus tyrsi N (2nd) M [EXXFW] wreathed wand; (2 Maccabee 10:7);
Tyrus Tyri N (2nd) F [XXQCO] Tyre; (city on the Phoenician coast); (famous for crimson dye Tyrian purple);
uber uberis N (3rd) N [XBXCO] breast/teat (woman); udder (animal), dugs/teats; rich soil; plenty/abundance;
uber uberis (gen.), uberior -or -us, uberrimus -a -um ADJ [XXXBX] fertile, rich, abundant, abounding, fruitful, plentiful, copious, productive;
uberius uberrime ADV [XXXCX] in/with greater/est abundance/exuberance; more prolifically/fully/copiously;
ubertas ubertatis N (3rd) F [XXXDX] fruitfulness, fertility; abundance, plenty;
uberte ADV [EXXCN] abundantly; copiously;
ubertim ADV [XXXDX] abundantly; copiously (weeping);
ubi ADV [XXXBX] where; in what place; (time) when, whenever; as soon as; in which; with whom;
ubi CONJ [XXXAX] where, whereby;
ubicumque ADV [XXXDX] wherever, in whatever place; in any place, wherever that may be, somewhere;
ubinam ADV [XXXDX] where in the world?;
ubiquaque ADV [XXXDX] everywhere;
ubique ADV [XXXBX] anywhere, everywhere (ubiquitous);
ubiquomque ADV [BXXFS] wherever, in whatever place; in any place, somewhere; (archaic of ubicumque);
Ubius Ubii N (2nd) M [XXGEX] Ubii, German tribe, west of Rhine near Coblenz;
ubivis ADV [XXXDX] anywhere you like, no matter where;
udus uda, udum ADJ [XXXDX] wet;
ulcero ulcerare, ulceravi, ulceratus V (1st) [XXXDX] cause to fester;
ulcerosus ulcerosa, ulcerosum ADJ [XXXDX] full of sores;
ulciscor ulcisci, ultus sum V (3rd) DEP [XXXBX] avenge; punish;
ulcus ulceris N (3rd) N [XXXDX] ulcer, sore;
uliginosum uliginosi N (2nd) N [XXXES] swamp;
uliginosus uliginosa, uliginosum ADJ [XXXES] marshy; full of moisture;
uligo uliginis N (3rd) F [XXXDX] waterlogged ground, marsh;
Ulixes Ulixeis N M [XYHEO] Ulysses/Odysseus; (crafty hero of Trojan war and the Odyssey; King of Ithaca);
Ulixes Ulixis N (3rd) M [XYHEO] Ulysses/Odysseus; (crafty hero of Trojan war and the Odyssey; King of Ithaca);
ullatenus ADV [DXXFS] in any respect whatever;
ullus ulla, ullum (gen -ius) ADJ [XXXAX] any;
ulmeus ulmea, ulmeum ADJ [XXXDX] of elm;
ulmus ulmi N (2nd) F [XXXDX] elm tree;
ulna ulnae N (1st) F [XXXDX] forearm; the span of the outstretched arms;
uls PREP ACC [XXXDX] beyond, on the other side, on that side; more than, besides;
ulterior -or -us, ultimus -a -um ADJ [XXXCX] far; farther; farthest, latest; last; highest, greatest;
ultimate ADV [FXXFZ] extremely, to the last degree, utterly; finally, at last;
ultimatim ADV [GXXEE] extremely, to the last degree, utterly; finally, at last;
ultime ADV [DXXES] extremely, to the last degree, utterly; finally, at last;
ultimum ADV [GXXEE] extremely, to the last degree, utterly; finally, at last;
ultio ultionis N (3rd) F [XXXDX] revenge, vengeance, retribution;
ultor ultoris N (3rd) M [XXXDX] avenger, revenger;
ultra PREP ACC [XXXDX] beyond, on the other side, on that side; more than, besides;
ultra ulterius, ultimum ADV [XXXAX] beyond, further; on the other side; more, more than, in addition, besides;
ultramarinus ultramarina, ultramarinum ADJ [FAXFM] from overseas;
ultramarinus ultramarini N (2nd) M [FXXFM] overseas person;
ultramontanus ultramontana, ultramontanum ADJ [FXXFM] beyond-the-mountains; beyond the Alps;
ultramontanus ultramontani N (2nd) M [FXXFM] beyond-mountains-dweller; one who lives beyond the mountains;
ultrix (gen.), ultricis ADJ [XXXDX] avenging, vengeful;
ultro ADV [XXXBX] besides, beyond; to/on the further/other side; voluntarily, unaided; wantonly;
ultroneus ultronea, ultroneum ADJ [XXXEO] voluntary; deliberate; acting on one's own initiative;
ultumus ultuma, ultumum ADJ [BXXEX] far; farther; farthest, latest; last; highest, greatest; (alsoultimus);
ulula ululae N (1st) F [XXXDX] tawny owl;
ululatus ululata, ululatum ADJ [XXXDX] yell, shout;
ululatus ululatus N (4th) M [XXXES] howling (dogs/wolves), wailing; shrieking (defiance); yelling (grief/distress);
ululo ululare, ululavi, ululatus V (1st) [XXXDX] howl, yell, shriek; celebrate or proclaim with howling;
ulva ulvae N (1st) F [XAXCO] sedge; (collective term) various grass/rush-like aquatic plants;
umbella umbellae N (1st) F [XXXEC] parasol;
umbilicus umbilici N (2nd) M [XXXDX] navel, middle, center; center of country/region; ornamented end of scroll;
umbo umbonis N (3rd) M [XXXDX] boss (of a shield);
umbra umbrae N (1st) F [XXXBX] shade; ghost; shadow;
umbraclum umbracli N (2nd) N [XXXCO] shelter/shade; protection from sun; parasol/umbrella; shady retreat/bower/arbor;
umbraculum umbraculi N (2nd) N [XXXCO] shelter/shade; protection from sun; parasol/umbrella; shady retreat/bower/arbor;
umbraliter ADV [DXXFS] figuratively; metaphorically;
umbraticola umbraticolae N (1st) M [XXXES] lounger; shade-lover, one fond of the shade; effeminate person;
umbraticus umbratica, umbraticum ADJ [XXXEO] of/living in shade, devoted to sheltered/unpractical pursuit/retirement/leisure;
umbraticus umbratica, umbraticum ADJ [XXXFS] |retired; contemplative; private (tutor); [~ litterae => composed in the study];
umbrella umbrellae N (1st) F [GXXEK] umbrella;
umbrifer umbrifera, umbriferum ADJ [XXXDX] providing shade, shady;
umbro umbrare, umbravi, umbratus V (1st) [XXXDX] cast a shadow on, shade;
umbrosus umbrosa, umbrosum ADJ [XXXDX] shady, shadowy;
umecto umectare, umectavi, umectatus V (1st) [XXXDX] moisten, make wet;
umectus umecta, umectum ADJ [XXXEC] moist;
umens (gen.), umentis ADJ [XXXDX] moist, wet;
umeo umere, -, - V (2nd) [XXXDX] be wet; be moist;
umerale umeralis N (3rd) N [XXXFO] cape, protective covering for shoulders; outer robe; ecclesiastical humeral;
umerus umeri N (2nd) M [XXXBX] upper arm, shoulder;
umesco umescere, -, - V (3rd) [XXXDX] become moist or wet;
umidulus umidula, umidulum ADJ [XXXDX] somewhat moist;
umidum umidi N (2nd) N [XXXDX] swamp;
umidus umida, umidum ADJ [XXXBX] damp, moist, dank, wet, humid;
umor umoris N (3rd) M [XXXDX] moisture, liquid;
umquam ADV [XXXAX] ever, at any time;
una ADV [XXXBX] together, together with; at the same time; along with;
unanimans (gen.), unanimantis ADJ [XXXES] of one mind; in full agreement;
unanimis unanimis, unanime ADJ [XXXCO] acting in accord; sharing a single purpose; harmonious (L+S); unanimous;
unanimitas unanimitatis N (3rd) F [XXXEO] unity/unanimity of purpose, concord;
unanimiter ADV [DXXES] unanimously; harmoniously; cordially;
unanimus unanima, unanimum ADJ [XXXCO] acting in accord; sharing a single purpose; harmonious (L+S); unanimous;
uncia unciae N (1st) F [XXXDX] twelfth part, twelfth; ounce; inch;
unciarius unciaria, unciarium ADJ [XXXDX] concerned with a twelfth part;
unciatim ADV [XXXES] little by little; by twelfths;
uncinatrum uncinatri N (2nd) N [GXXEK] stapler;
uncinatus uncinata, uncinatum ADJ [XXXEC] hooked;
uncinulus uncinuli N (2nd) M [GXXEK] staple;
uncinus uncini N (2nd) M [XXXEO] hook; (as door fastening);
unciola unciolae N (1st) F [XXXES] little ounce; a small twelfth;
unctio unctionis N (3rd) F [XXXCO] anointing/unction; (w/sign of cross); besmearing; (w/ointment/oil); ointment;
unctito unctitare, unctitavi, unctitatus V (1st) TRANS [XEXCS] anoint often;
unctiusculus unctiuscula, unctiusculum ADJ [XXXES] somewhat unctuous; sort of oily;
unctor unctoris N (3rd) M [XEXES] anointer; one who anoints;
unctus uncta, unctum ADJ [XXXDX] oily, greasy; anointed, oiled;
uncus unca, uncum ADJ [XXXDX] hooked, curved, bent in, crooked, round; barbed;
uncus unci N (2nd) M [XXXDX] hook, barb, clamp; hook in neck used to drag condemned/executed criminals;
unda undae N (1st) F [XXXAX] wave;
unde ADV [XXXAX] from where, whence, from what or which place; from which; from whom;
undecim undecimus -a -um, undeni -ae -a, undecie(n)s NUM [XXXAX] eleven;
undecum NUM [BXXCG] eleven;
undecumque ADV [XXXCO] from/in whatever/every direction; from any point/source/side; in every respect;
undenonaginta undenonagesimus -a -um, undenonageni -ae -a, undenonagie(n)s NUM [XXXFS] eighty-nine;
undeoctoginta undeoctogesimus -a -um, undeoctogeni -ae -a, undeoctogie(n)s NUM [XXXFS] seventy-nine;
undequadraginta undequadragesimus -a -um, undequadrageni -ae -a, undequadragie(n)s NUM [XXXFS] thirty-nine;
undequinquaginta undequinquagesimus -a -u, undequinquageni -ae -a, undequinquagie(n)s NUM [XXXFS] forty-nine;
undesexaginta undesexagesimus -a -um, undesexageni -ae -a, undesexagie(n)s NUM [XXXFS] fifty-nine;
undetricensim NUM [BXXEG] twenty ninth;
undetricensum NUM [BXXEG] twenty ninth;
undetriginta undetricesimus -a -um, undetriceni -ae -a, undetricie(n)s NUM [XXXEX] twenty nine;
undevicensim NUM [BXXEG] nineteenth;
undevicensum NUM [BXXEG] nineteenth;
undevicesimanus undevicesimani N (2nd) M [XWXEC] 19th legion soldier;
undevigensim NUM [BXXFG] nineteenth;
undevigensum NUM [BXXFG] nineteenth;
undeviginti undevicesimus -a -um, undeviceni -ae -a, undevicie(n)s NUM [XXXDX] nineteen;
undique ADV [XXXBO] from every side/direction/place/part/source; on all/both sides/surfaces;
undique ADV [XXXBO] |everywhere; completely; allover; from every point of view, in all respects;
undiquesecus ADV [FXECV] from every side/direction/place/part/source; on all/both sides/surfaces;
undiquesecus ADV [FXECV] |everywhere; completely; allover; from every point of view, in all respects;
undisonus undisona, undisonum ADJ [XXXEC] resounding with waves;
undo undare, undavi, undatus V (1st) INTRANS [XXXBO] surge/flood/rise in waves; gush/well up; run, stream; billow; undulate; waver;
undosus undosa, undosum ADJ [XXXDX] abounding in waves, flowing water, etc;
undulatio undulationis N (3rd) F [GXXEK] curling;
unetvicesimanus unetvicesimani N (2nd) M [XWXEC] soldiers (pl.) of the twenty-first legion;
unetvicesimus unetvicesima, unetvicesimum ADJ [XXXES] twenty-first;
ungella ungellae N (1st) F [XXXFS] small claw/talon;
ungo ungere, unxi, unctus V (3rd) TRANS [XXXBO] anoint/rub (w/oil/unguent); smear with oil/grease; dress (food w/oil); add oil;
unguedo unguedinis N (3rd) F [XXXFO] ointment, unguent;
unguen unguinis N (3rd) N [XXXDX] fat, grease;
unguentarius unguentari(i) N (2nd) M [XXXDX] dealer in ointments, maker of ointments;
unguentatus unguentata, unguentatum ADJ [XXXDX] anointed or greased with ointments;
unguentum unguenti N (2nd) N [XXXDX] oil, ointment;
ungueo unguere, -, - V (2nd) TRANS [EXXFW] anoint/rub (w/oil/unguent); smear with oil/grease; dress (food w/oil); add oil;
unguiculus unguiculi N (2nd) M [XXXEC] finger or toe-nail;
unguis unguis N (3rd) M [XXXBX] nail, claw, talon;
ungula ungulae N (1st) F [XAXCO] hoof; bird claw/talon; (torture); toe nail; pig's foot/trotter (food/medicine);
unguo unguere, unxi, unctus V (3rd) TRANS [XXXBO] anoint/rub (w/oil/unguent); smear with oil/grease; dress (food w/oil); add oil;
unianimis unianimis, unianime ADJ [XXXCO] acting in accord; sharing a single purpose; harmonious (L+S); unanimous;
unianimiter ADV [DXXES] unanimously; cordially; harmoniously;
unianimus unianima, unianimum ADJ [XXXCO] acting in accord; sharing a single purpose; harmonious (L+S); unanimous;
unicaulis unicaulis, unicaule ADJ [DAXNS] single-stalked (Pliny);
unice ADV [XXXDX] to a singular degree; especially;
unicellularis unicellularis, unicellulare ADJ [HSXEK] unicellular;
unicitas unicitatis N (3rd) F [GXXEK] uniqueness;
unicolor (gen.), unicoloris ADJ [XXXEC] of one color;
unicornis unicornis N (3rd) M [EYXEE] unicorn, one-horned horse-like creature;
unicornis unicornis, unicorne ADJ [XAXNO] one-horned, having a single horn;
unicornuus unicornui N (2nd) M [EYXEE] unicorn, one-horned horse-like creature;
unicuique PRON 1 0 DAT S X [XXXDW] each one;
unicus unica, unicum ADJ [XXXAX] only, sole, single, singular, unique; uncommon, unparalleled; one of a kind;
unifico unificare, unificavi, unificatus V (1st) [FXXEM] unify;
unificus unifica, unificum ADJ [FXXEM] unifying;
uniformis uniformis, uniforme ADJ [XXXDX] uniform; having only one shape;
uniformiter ADV [DXXES] uniformly; in one and the same manner;
unigena unigenae N (1st) F [XXXDX] one sharing a single parentage, i.e. brother or sister;
unigenitus unigenita, unigenitum ADJ [EEXDX] only begotten; only;
unimanus unimana, unimanum ADJ [XXXDX] one-handed;
unio unionis N (3rd) M [XXXEO] large single pearl;
unio unire, univi, unitus V (4th) TRANS [XXXEO] unite, combine into one;
unitas unitatis N (3rd) F [EXXDX] unity; oneness;
uniter ADV [XXXDX] so as to form a singular entity;
uniuscuiusque PRON 1 0 GEN S X [XXXDW] each one;
universalis universalis, universale ADJ [DXXDO] universal. having general application; of all (Souter);
universaliter ADV [XXXDO] universally/generally/collectively, all together/as to cover/comprise all cases;
universalus universala -um, universalior -or -us, universalissimus -a -um ADJ [XXXDO] universal, having general application; of/belonging to all/the whole, entire;
universe ADV [XXXDO] in general terms, generally; in respect to the whole;
universim ADV [XXXFO] generally, with universal application;
universitarius universitaria, universitarium ADJ [GXXEK] academic;
universitas universitatis N (3rd) F [XXXCO] universe, sum of all things; whole; over-all aspect; corporate body, community;
universitas universitatis N (3rd) F [GXXEK] |university;
universus universa, universum ADJ [XXXAX] whole, entire; all together; all; universal;
universus universi N (2nd) M [XXXDX] whole world; all men (pl.), everybody, the mass; [in universum => in general];
univira univirae N (1st) F [ELXES] one-husband woman; woman married only once;
univiratus univirata, univiratum ADJ [EEXEE] married but once;
univirius univiria, univirium ADJ [XXXIO] that has had only one husband (F ADJ);
univirus univira, univirum ADJ [XLXEO] once-married (of woman); that has had only one husband (F ADJ);
univocus univoca, univocum ADJ [DXXFS] univocal, single-meaning, that has but one meaning/significance; unmistakable;
unoculus unocula, unoculum ADJ [XXXEO] one-eyed, having one eye; (of Cyclops);
unovirus unovira, unovirum ADJ [XXXIO] that has had only one husband (F ADJ);
unquam ADV [XXXDX] at any time, ever; at some time;
unumquodque PRON 1 0 ACC S M [XXXDW] each one;
unus -a -um, primus -a -um, singuli -ae -a, semel NUM [XXXAX] one;
unus una, unum (gen -ius) ADJ [XXXEO] alone, a single/sole; some, some one; only (pl.); one set of (denoting entity);
unusquisque PRON 1 0 NOM S M [XXXDW] each one;
upilio upilionis N (3rd) M [XAXDO] shepherd, herdsman (for sheep/goats); kind of bird;
upupa upupae N (1st) F [XXXDO] hoopoe (bird of family Upupidae); pickax/crowbar; (birdlike); mattock/hoe (L+S);
uranicus uranica, uranicum ADJ [FXXEM] heavenly;
urbanicianus urbaniciana, urbanicianum ADJ [XWXFS] city-garrisoned;
urbanitas urbanitatis N (3rd) F [XXXDX] city living, city life/manners, life in Rome; sophistication, polish, wit;
urbanus urbana, urbanum ADJ [XXXDX] of the city; courteous; witty, urbane;
urbanus urbani N (2nd) M [XXXDX] city wit, urbane man;
urbicapus urbicapi N (2nd) M [XWXES] city-taker; one who takes cities;
urbicarius urbicaria, urbicarium ADJ [EXXES] of/belonging to the city;
urbs urbis N (3rd) F [XXXAX] city; City of Rome;
urceolaris urceolaris, urceolare ADJ [XXXFS] pitcher-; of pitchers;
urceolus urceoli N (2nd) M [XXXEC] small jug or pitcher;
urceus urcei N (2nd) M [XXXEC] jug, pitcher;
urceus urcei N (2nd) M [GXXEK] mug;
urco urcare, -, - V (1st) INTRANS [XAXFO] urk; (verbal expression of the cry of the lynx);
uredo uredinis N (3rd) F [XAXCO] blight/scorching on plants from frost; burning sensation;
ureter ureteros/is N M [XBXFO] ureter; urinary duct;
urgeo urgere, ursi, - V (2nd) [XXXAO] press/squeeze/bear hard/down; tread/traverse continually; push/shove/thrust;
urgeo urgere, ursi, - V (2nd) [XXXAO] |spur on, urge; press hard in attack/pursuit, beset, follow hard on heels of;
urgeo urgere, ursi, - V (2nd) [XXXAO] ||hem in; threaten by proximity; press verbally/argument/point; follow up;
urgueo urguere, ursi, - V (2nd) [XXXAO] press/squeeze/bear hard/down; tread/traverse continually; push/shove/thrust;
urgueo urguere, ursi, - V (2nd) [XXXAO] |spur on, urge; press hard in attack/pursuit, beset, follow hard on heels of;
urgueo urguere, ursi, - V (2nd) [XXXAO] ||hem in; threaten by proximity; press verbally/argument/point; follow up;
urina urinae N (1st) F [XXXDX] urine;
urinatio urinationis N (3rd) F [GXXEK] diving;
urinator urinatoris N (3rd) M [XXXDX] diver;
urino urinare, urinavi, urinatus V (1st) [XXXDX] dive, plunge into water;
urinor urinari, urinatus sum V (1st) DEP [XXXDX] dive, plunge into water;
urna urnae N (1st) F [XXXBX] pot; cinerary urn; urn used for drawing lots; voting urn; water jar, ~13 liters;
uro urere, ussi, ustus V (3rd) [XXXBX] burn;
ursa ursae N (1st) F [XXXDX] she-bear; Great Bear;
ursinus ursina, ursinum ADJ [XAXES] bear-; of a bear;
ursus ursi N (2nd) M [XXXDX] bear;
urtica urticae N (1st) F [XXXDX] stinging-nettle;
urticaria urticariae N (1st) F [GXXEK] hives;
urus uri N (2nd) M [XXXDX] wild ox;
usarius usaria, usarium ADJ [XLXDO] that may be used by one other than owner but not for profit; (object/slave);
usitatus usitata -um, usitatior -or -us, usitatissimus -a -um ADJ [XXXCO] usual, customary, ordinary, common, familiar, everyday; commonly used/practiced;
usitor usitari, usitatus sum V (1st) DEP [BXXFO] make usual/common/habitual use of; use everyday;
uspiam ADV [XXXDX] anywhere, somewhere;
usquam ADV [XXXBX] anywhere, in any place; to any place;
usque ADV [XXXAX] all the way, right on; all the time, continuously, at every point, always;
usque PREP ACC [XXXDX] up to (name of town or locality);
usquequaque ADV [XXXDX] in every conceivable situation; wholly, altogether;
usquequo ADV [XXXDW] how long? (Douay); to what point/time/extent?; until (Rufine);
ustilo ustilare, ustilavi, ustilatus V (1st) TRANS [XXXEO] scorch, char, burn partially; frost nip; cause to smart/tingle;
ustio ustionis N (3rd) F [DXXFS] burning; searing;
ustor ustoris N (3rd) M [XXXES] corpse-burner; cremator;
ustrina ustrinae N (1st) F [XXXFS] burning; place of burning;
ustulo ustulare, ustulavi, ustulatus V (1st) [XXXDX] scorch, char, burn partially;
usualis usualis, usuale ADJ [DXXES] usual, common, ordinary; fit for use, that is for use;
usuarius usuaria, usuarium ADJ [XLXDO] that may be used by one other than owner but not for profit; (object/slave);
usuarius usuaria, usuarium ADJ [XXXES] |usable; made use of;
usucapio usucapere, usucepi, usucaptus V (3rd) [XXXDX] acquire ownership of (thing) by virtue of uninterrupted possession;
usura usurae N (1st) F [XXXDX] interest (usu. fraction/times of 12% per annum); use, enjoyment;
usurarius usuraria, usurarium ADJ [XXXDO] of interest/usury; interest-derived; subject to interest; provided on loan;
usurpatio usurpationis N (3rd) F [XLXBO] assumption (unjustified) of title; illegally taking possession; dropping name;
usurpatio usurpationis N (3rd) F [XLXBO] |assertion of right/privilege by use; usage; constant carrying out (practices);
usurpo usurpare, usurpavi, usurpatus V (1st) [XXXDX] seize upon, usurp; use;
usus usus N (4th) M [XXXAX] use, enjoyment; experience, skill, advantage; custom;
ut CONJ [XXXAX] to (+ subjunctive), in order that/to; how, as, when, while; even if;
utcumque ADV [XXXBO] whatever, as far as; in whatever manner/degree. no matter how/to what extent;
utcunque ADV [XXXBO] whatever, as far as; in whatever manner/degree. no matter how/to what extent;
utens utentis (gen.), utentior -or -us, utentissimus -a -um ADJ [XXXFO] having money to spend;
utensilis utensilis, utensile ADJ [XXXCO] useful, utile, that can be made use of;
uter utra, utrum ADJ [XXXAO] which (of two), whichever, no matter which; one, either, one or other;
uter utra, utrum ADJ [XXXAO] |(w/que) each/either (of two); both (separately); each side (pl.), each set;
uter utris N (3rd) M [XXXDS] skin; wine/water skin; bag/bottle made of skin/hide; (inflated for flotation);
uter utris N (3rd) N [XXXDS] skin; wine/water skin; bag/bottle made of skin/hide; (inflated for flotation);
uterum uteri N (2nd) N [XXXDX] womb; belly, abdomen;
uterus uteri N (2nd) M [XXXDX] womb; belly, abdomen;
uti CONJ [XXXAX] in order that; that, so that; as, when; [ut primum => as soon as];
utibilis utibilis, utibile ADJ [BXXES] useful; serviceable;
Utica Uticae N (1st) F [XXADO] Utica; (town in Africa west of Carthage);
utilis utilis, utile ADJ [XXXAX] useful, profitable, practical, helpful, advantageous;
utilitas utilitatis N (3rd) F [XXXBX] usefulness, advantage;
utiliter utilius, utilissime ADV [XXXCO] usefully/profitably/to advantage; interestedly; validly/effectively/practically;
utillimus utillima, utillimum ADJ [XXXFX] useful;
utinam ADV [XXXBX] if only, would that;
utique ADV [XXXDX] certainly, by all means; at any rate;
utlagaria utlagariae N (1st) F [FLXFJ] outlawry;
utlagatio utlagationis N (3rd) F [FLXFJ] outlawry;
utlagatus utlagati N (2nd) M [FLXFJ] outlaw;
utlago utlagare, utlagavi, utlagatus V (1st) [FLXFJ] outlaw;
utor uti, usus sum V (3rd) DEP [XXXAX] use, make use of, enjoy; enjoy the friendship of (with ABL);
utpote ADV [DXXCS] as, in as much as; namely; inasmuch as;
utputa ADV [DXXDS] as for example; namely;
utquomque ADV [XXXBO] whatever, as far as; in whatever manner/degree. no matter how/to what extent;
utralibet ADV [XXXNO] on either side;
utrarius utrari(i) N (2nd) M [XXXDX] water-carrier;
utricularius utricularii N (2nd) M [XXXES] bagpiper; raft-master; one who uses animal bladders;
utriculus utriculi N (2nd) M [XXXDX] wineskin, leather bottle;
utrimque ADV [XXXBF] on/from both sides/parts; at both ends; on one side and on the other;
utrimquesecus ADV [XXXCO] on both sides;
utrinde ADV [XXXFO] from either side;
utrinque ADV [FXXCF] on/from both sides/parts; at both ends; on one side and on the other;
utro ADV [XXXEO] to which side (of two)?; in which direction?;
utrobique ADV [XXXCO] in both places; on both parts/sides/cases/instances; on one side and the other;
utrolibet ADV [XXXFO] to whichever side you please;
utroque ADV [XXXCO] to both places; in both directions; to both sides (in conflict);
utrubique ADV [XXXCO] in both places; on both parts/sides/cases/instances; on one side and the other;
utrum ADV [XXXBO] whether; (introducing an indirect question); [utrum...an => whether...or];
utrumlibet ADV [EXXFZ] on either side; whichever/wherever (side) you please;
utrumnam CONJ [EXXFP] whether; (Vulgate 1 Samuel 10:22);
utut CONJ [XXXCO] however; in whatever way;
uva uvae N (1st) F [XXXBX] grape;
uvesco uvescere, -, - V (3rd) [XXXDX] become wet;
uvidulus uvidula, uvidulum ADJ [XXXDX] wet, damp;
uvidus uvida, uvidum ADJ [XXXDX] wet, soaked, dripping; moistened with drinking;
uvor uvoris N (3rd) M [XXXFO] moisture; moistness (L+S); humidity; wetness (Ecc); dampness;
uxor uxoris N (3rd) F [XXXBO] wife; [uxorem ducere => marry, bring home as wife];
uxorcula uxorculae N (1st) F [XXXFS] little wife; (literally and endearing);
uxorculo uxorculare, uxorculavi, uxorculatus V (1st) INTRANS [XXXFO] play the part of a wife;
uxorium uxorii N (2nd) N [XXXEO] old-bachelor tax; potions (pl.) to cause fondness for a wife; (Viagra?);
uxorius uxoria, uxorium ADJ [XXXCO] of or belonging to a wife; of marriage; excessively fond of one's wife;
va INTERJ [DXXCO] Ha!/oh!/ah!; (exclamation of pain/dismay, of contempt/anger, of surprise/joy);
vacatio vacationis N (3rd) F [XXXDX] freedom, exemption; privilege;
vacca vaccae N (1st) F [XAXCO] cow;
vaccinatio vaccinationis N (3rd) F [GBXEK] vaccination;
vaccinium vaccini(i) N (2nd) N [XXXDX] blueberry, whortleberry;
vaccinium vaccinii N (2nd) N [GAXEK] huckleberry;
vaccinum vaccini N (2nd) N [GBXEK] vaccine; (from a cow/vacca);
vaccinus vaccina, vaccinum ADJ [XAXEO] cow-; of/derived from a cow;
vaccula vacculae N (1st) F [XAXDO] young cow; heifer; small cow (L+S);
vacefio vaceferi, vacefactus sum V SEMIDEP [XXXFO] become/be made empty; be vacated;
vacerra vacerrae N (1st) F [XXXCO] wooden post/stake; fence post; rail fence; log, block; blockhead; dumb as post;
vacerrosus vacerrosa, vacerrosum ADJ [XXXDX] crack brained (term of abuse used by Augustus), demented, mad, crazy;
vacillo vacillare, vacillavi, vacillatus V (1st) [XXXDX] stagger, totter; be in a weak condition;
vacive ADV [BXXES] leisurely;
vacivus vaciva, vacivum ADJ [BXXES] empty; void;
vaco vacare, vacavi, vacatus V (1st) [XXXAX] be empty; be vacant; be idle; be free from, be unoccupied;
vacuefacio vacuefacere, vacuefeci, vacuefactus V (3rd) TRANS [XXXCO] empty/free/clear place); make room; make vacant; disencumber; abolish (L+S);
vacuitas vacuitatis N (3rd) F [XXXCS] vacancy, empty space; absence of, freedom/exemption from; leisure, indolence;
vacuo vacuare, vacuavi, vacuatus V (1st) [XXXDX] empty;
vacuus vacua, vacuum ADJ [XXXBX] empty, vacant, unoccupied; devoid of, free of;
vadimonium vadimoni(i) N (2nd) N [XXXDX] bail, security, surety;
vadio vadiare, -, vadiatus V (1st) [FLXFJ] fight (a duel);
vadio vadiare, vadiavi, vadiatus V (1st) [FLXFY] pledge (to meet debt);
vado vadare, -, - V (1st) [XXXDX] ford;
vado vadere, vasi, - V (3rd) [XXXBX] go, advance, rush, hurry; walk;
vador vadari, vadatus sum V (1st) DEP [XXXDX] accept sureties from (the other party) for his appearance in court;
vadosus vadosa, vadosum ADJ [XXXDX] full of shallows;
vadum vadi N (2nd) N [XXXBX] shallow place, stream; ford, shoal; channel;
vae INTERJ [XXXBX] alas, woe, ah; oh dear; (Vae, puto deus fio. - Vespasian); Bah!, Curses!;
vaenum vaeni N (2nd) N [DXXES] sale, purchase; (only sg. ACC/DAT w/dare); [venum dare => put up for sale];
vafer vafra, vafrum ADJ [XXXDX] sly, cunning, crafty;
vaflum vafli N (2nd) N [GXXEK] waffle;
vaframentum vaframenti N (2nd) N [XXXEO] trick, crafty/clever device/stratagem; quirk; artifice;
vagabundus vagabunda, vagabundum ADJ [XXXDS] strolling about; vagabond; roving/wandering;
vage ADV [XXXDX] so as to move in different directions over a wide area;
vagina vaginae N (1st) F [XXXDX] sheath, scabbard;
vagio vagire, vagivi, - V (4th) [XXXDX] utter cries of distress, wail, squall;
vagitus vagitus N (4th) M [XXXDX] crying;
vagor vagari, vagatus sum V (1st) DEP [XXXBX] wander, roam;
vagus vaga, vagum ADJ [XXXDX] roving, wandering;
vah INTERJ [XXXCO] Ha!/oh!/ah!; (exclamation of pain/dismay, of contempt/anger, of surprise/joy);
vaha INTERJ [BXXCO] Ha!/oh!/ah!; (exclamation of pain/dismay, of contempt/anger, of surprise/joy);
valde valdius, valdissime ADV [XXXBO] greatly/very/intensely; vigorously/strongly/powerfully/energetically; loudly;
valedico valedicere, valedixi, valedictus V (3rd) INTRANS [XXXFO] say goodbye;
valefacio valefacere, valefeci, valefactus V (3rd) INTRANS [XXXFO] say goodbye;
Valens Valentis N (3rd) M [ELIDS] Valens; (Emperor Flavius Julius Valens 364-378 lost at Adrianople);
valens valentis (gen.), valentior -or -us, valentissimus -a -um ADJ [XXXAO] strong; vigorous/healthy/robust; powerful/potent/effective; severe; influential;
valenter valentius, valentissime ADV [XXXCO] strongly/forcefully/powerfully/vigorously/sturdily; w/vigor of action/language;
Valentinianus Valentiniani N (2nd) M [ELIDZ] Valentinian; (Emperor Flavius Valentinian I 364-375; II 375-392);
valentulus valentula, valentulum ADJ [XXXDS] strong, stout;
valeo valere, valui, valitus V (2nd) [XXXAX] be strong/powerful/influential/healthy; prevail; [vale => goodbye/farewell];
valeriana valerianae N (1st) F [GXXEK] valerian, herbaceous plant of genus Valeriana; sedative drug from its root;
valerianella valerianellae N (1st) F [GXXEK] chew;
Valerianus Valeriani N (2nd) M [DLIDZ] Valerian; (Emperor Publius Licinius Valerian 253-260);
Valerius Valeri N (2nd) M [XXXDX] Valerius; (Roman gens name); P. Valerius Publicola, very early consul (509 BC);
Valerius Valeria, Valerium ADJ [XXXDX] of Valerius, Roman gens; P. V. Publicola, one of the first consuls (509 BC);
valesco valescere, -, - V (3rd) [XXXDX] become sound in health; become powerful;
valet valere, -, - V (2nd) IMPERS [XXXDX] farewell, goodbye, adieu (the Roman equivalent of "Live long and prosper");
valetudinarium valetudinari(i) N (2nd) N [XXXDX] hospital, infirmary, sickroom;
valetudinarium valetudinarii N (2nd) N [GXXEK] hospital;
valetudo valetudinis N (3rd) F [XXXBX] good health, soundness; condition of body/health; illness, indisposition;
valgus valga, valgum ADJ [XBXEO] knock-kneed, having legs converging at the knee and diverging below;
validus valida, validum ADJ [XXXAX] strong, powerful; valid;
valitudo valitudinis N (3rd) F [XXXDX] good health, soundness; condition of body/health; illness, indisposition;
vallaris vallaris N (3rd) F [XXXDX] crown/garland awarded to first soldier to scale an enemy rampart (vallum);
vallaris vallaris, vallare ADJ [XXXDX] of a rampart/corona; of the first soldier to scale an enemy rampart (vallum);
valles vallis N (3rd) F [XXXBX] valley, vale, hollow;
vallis vallis N (3rd) F [XXXDX] valley, vale, hollow;
vallo vallare, vallavi, vallatus V (1st) [XXXDX] surround/fortify/furnish (camp, etc) with a palisaded rampart;
vallum valli N (2nd) N [XXXBX] wall, rampart; entrenchment, line of palisades, stakes;
vallus valli N (2nd) M [XXXDX] stake, palisade, point, post, pole;
valor valoris N (3rd) M [GXXEK] economic value; moral value;
valor valoris N (3rd) M [XXXDX] valor;
valorosus valorosa, valorosum ADJ [GXXEK] brave; valorous;
valva valvae N (1st) F [XXXDX] double or folding door (usu. pl.), one leaf of the doors;
vanesco vanescere, -, - V (3rd) [XXXDX] vanish, fade, disappear;
vanidicus vanidica, vanidicum ADJ [XXXFS] vain-speaking;
vanidicus vanidici N (2nd) M [XXXFS] liar;
vanilla vanillae N (1st) F [GXXEK] vanilla;
vanilleus vanillea, vanilleum ADJ [GXXEK] vanilla-flavored;
vaniloquentia vaniloquentiae N (1st) F [XXXDX] idle talk, chatter; boastful speech;
vaniloquor vaniloqui, vanilocutus sum V (3rd) DEP [XXXDX] talk idly;
vaniloquus vaniloqua, vaniloquum ADJ [XXXEC] lying; boastful;
vanitas vanitatis N (3rd) F [XXXDX] emptiness, untruthfulness; futility, foolishness, empty pride;
vannus vanni N (2nd) M [XXXDX] winnowing basket;
vanus vana, vanum ADJ [XXXBX] empty, vain; false, untrustworthy;
vapide ADV [XXXFO] in a flat/vapid manner; [vapide se habere => be poorly - Augustus];
vapidus vapida, vapidum ADJ [XXXDO] flat, vapid; that has lost its freshness (of wine);
vapor vaporis N (3rd) M [XXXBO] steam/vapor; exhalation; heat/warmth (of sun); fever, body heat; excited state;
vapor vaporis N (3rd) M [DXXDS] |sound; cry;
vaporarium vaporari(i) N (2nd) N [XTXES] room for circulating steam heating bath suite; steam-pipe (for baths L+S);
vaporarius vaporaria, vaporarium ADJ [GXXEK] steam-powered;
vaporo vaporare, vaporavi, vaporatus V (1st) [XXXDX] cover or fill with vapor; heat, warm; be hot;
vappa vappae N (1st) F [XXXDX] flat wine, wine that has gone flat;
vappa vappae N (1st) M [XXXDX] worthless person; good-for-nothing;
vapulatio vapulationis N (3rd) F [FXXEM] flogging; threshing;
vapulator vapulatoris N (3rd) M [FXXEM] flogger; thresher;
vapulo vapulare, vapulavi, vapulatus V (1st) [XXXDX] be beaten;
vapulus vapula, vapulum ADJ [FXXEN] flogged, beaten; knocked about;
variabilis variabilis, variabile ADJ [DXXES] variable, changeable;
variantia variantiae N (1st) F [XXXDX] diversity, variety;
varianus variana, varianum ADJ [XXXFS] diverse-colored; variegated (Pliny); of Varus;
variatio variationis N (3rd) F [XXXDX] divergence of behavior;
varico varicare, varicavi, varicatus V (1st) [XXXFS] straddle (with legs apart);
varicosus varicosa, varicosum ADJ [XXXFS] varicose; full of dilated veins;
varicus varica, varicum ADJ [XXXDX] straddling;
varietas varietatis N (3rd) F [XXXBX] variety, difference; mottled appearance;
vario variare, variavi, variatus V (1st) [XXXBX] mark with contrasting colors, variegate; vary, waver; fluctuate, change;
varius varia, varium ADJ [XXXAX] different; various, diverse; changing; colored; party colored, variegated;
varix varicis N (3rd) C [XBXEC] varicose vein;
varus vara, varum ADJ [XXXDX] bent-outwards; bandy; bow-legged; contrasting;
vas vadis N (3rd) M [XLXCO] one who guarantees court appearance of defendant; surety; bail (L+S);
vas vasis N (3rd) N [XXXAO] vessel/dish; vase; pack/kit; utensil/instrument/tool; equipment/apparatus (pl.);
vasarium vasarii N (2nd) N [XXXEC] outfit allowance;
vascularius vascularii N (2nd) M [XXXEC] maker of vessels, esp. in metal;
vasculum vasculi N (2nd) N [XXXCO] small vessel/container/vase; (seed) capsule, calyx; instrument, tool; penis;
vassallus vassalli N (2nd) M [FXXEM] vassal; servant;
vastatio vastationis N (3rd) F [XXXDX] laying waste, ravaging;
vastator vastatoris N (3rd) M [XXXDX] destroyer, ravager;
vastificus vastifica, vastificum ADJ [XXXEC] devastating;
vastitas vastitatis N (3rd) F [XXXDX] desolation; devastation;
vastities vastitiei N (5th) F [XXXDS] ruin; destruction;
vasto vastare, vastavi, vastatus V (1st) [XXXDX] lay waste, ravage, devastate;
vastus vasta -um, vastior -or -us, vastissimus -a -um ADJ [XXXBX] huge, vast; monstrous;
vasum vasi N (2nd) N [XXXAO] vessel/dish; vase; pack/kit; utensil/instrument/tool; equipment/apparatus (pl.);
vasus vasi N (2nd) M [XXXAE] vessel/dish; vase; pack/kit; utensil/instrument/tool; equipment/apparatus (pl.);
vates vatis N (3rd) M [XXXBO] prophet/seer, mouthpiece of deity; oracle, soothsayer; poet (divinely inspired);
vaticinatio vaticinationis N (3rd) F [XEXDO] prophecy, prediction;
vaticinator vaticinatoris N (3rd) M [XEXFO] prophet; seer;
vaticinium vaticini(i) N (2nd) N [FEXEO] prediction; prophecy;
vaticinium vaticinii N (2nd) N [FEXFS] prediction; prophecy;
vaticinius vaticinia, vaticinium ADJ [XEXES] prophetic, vatic; revealing future by divine inspiration;
vaticinor vaticinari, vaticinatus sum V (1st) DEP [XEXCO] prophesy; utter inspired predictions/warnings; rave, talk wildly;
vaticinus vaticina, vaticinum ADJ [XEXEO] prophetic, vatic; revealing future by divine inspiration;
vatillum vatilli N (2nd) N [XXXES] shovel; fire/coal/dirt/dung shovel; chafing dish, fire/fumigating/incense pan;
vatis vatis N (3rd) F [XXXBO] prophetess/ mouthpiece of deity; oracle/soothsayer; poetess (divinely inspired);
vatius vatia, vatium ADJ [XXXFS] kept-outwards; bow-legged;
vattium vattii N (2nd) N [GSXEK] watt;
vav undeclined N N [DEQEW] vav; (6th letter of Hebrew alphabet); (transliterate as V);
vavasor vavasoris N (3rd) M [FLXFM] vavasour; under-tenant; (feudal); feudal tenant ranking right below baron (OED);
vecordia vecordiae N (1st) F [XXXDX] frenzy;
vecors (gen.), vecordis ADJ [XXXDX] mad; frenzied;
vectigal vectigalis N (3rd) N [XXXDX] tax, tribute, revenue;
vectigalis vectigalis, vectigale ADJ [XXXDX] yielding taxes, subject to taxation;
vectio vectionis N (3rd) F [XXXDS] conveyance; transport;
vectis vectis N (3rd) M [XXXDX] crowbar, lever;
vecto vectare, vectavi, vectatus V (1st) TRANS [XXXCO] transport, carry; (of habitual agent/means); (PASS) ride, be conveyed, travel;
vector vectoris N (3rd) M [XXXDX] passenger; one that carries or transports;
vectorius vectoria, vectorium ADJ [XXXDX] for carrying; [vectorium navigium => transport/cargo ship];
vectura vecturae N (1st) F [XXXDX] transportation, carriage;
vegeo vegere, -, - V (2nd) [XXXEC] stir up, excite;
vegetabilis vegetabilis, vegetabile ADJ [FXXEM] vegetative; capable of growth;
vegetabiliter ADV [FXXEN] vigorously;
vegetale vegetalis N (3rd) N [GAXEK] plant;
vegetalis vegetalis, vegetale ADJ [GAXEK] plant-like;
vegetarianus vegetariana, vegetarianum ADJ [GXXEK] vegetarian;
vegetatio vegetationis N (3rd) F [FXXEM] power of growth; vegetation (Cal);
vegetativus vegetativa, vegetativum ADJ [FBXDM] vegetative; capable of growth;
vegeto vegetare, vegetavi, vegetatus V (1st) TRANS [XXXCO] invigorate; impart energy to;
vegetus vegeta -um, vegetior -or -us, vegetissimus -a -um ADJ [XXXBO] vigorous, active, energetic; invigorating; lively, bright, vivid, quick;
vegrandis vegrandis, vegrande ADJ [XXXDX] far from large, puny;
vehemens vehementis (gen.), vehementior -or -us, vehementissimus -a -um ADJ [XXXAX] violent, severe, vehement; emphatic, vigorous, lively;
vehementer vehementius, vehementissime ADV [XXXDX] vehemently, vigorously; exceedingly, very much;
vehiculum vehiculi N (2nd) N [XXXDX] carriage, vehicle;
veho vehere, vexi, vectus V (3rd) [XXXBX] bear, carry, convey; pass, ride, sail;
vel ADV [XXXBX] even, actually; or even, in deed; or;
vel CONJ [XXXAX] or; [vel ... vel => either ... or];
velamen velaminis N (3rd) N [XXXCO] veil; for nun/Muslim); covering (esp. clothing for body/parts);
velamentum velamenti N (2nd) N [XXXDX] cover, olive-branch wrapped in wool carried by a suppliant;
velarium velari(i) N (2nd) N [XXXDS] awning; covering (over theater);
veles velitis N (3rd) M [XXXDX] light-armed foot-soldier; guerrilla forces (pl.), irregular bands; skirmishers;
velifer velifera, veliferum ADJ [XXXDX] carrying a sail;
velificatio velificationis N (3rd) F [XWXEC] sailing;
velificator velificatoris N (3rd) M [GXXEK] sailor;
velifico velificare, velificavi, velificatus V (1st) [XWXCO] sail (ship); operate sails; set/direct course; direct effort towards, work for;
velificor velificari, velificatus sum V (1st) DEP [XWXDO] sail (ship); operate sails; set/direct course; direct effort towards, work for;
velitaris velitaris, velitare ADJ [XXXDX] of or belonging to the velites (guerrilla forces);
velitatio velitationis N (3rd) F [XXXES] skirmishing; bickering, wrangling (Nelson);
velitor velitari, velitatus sum V (1st) DEP [XXXFS] skirmish; fight like light troops (velites);
velivolans (gen.), velivolantis ADJ [XWXEC] flying with sails;
velivolum velivoli N (2nd) N [HTXEK] glider;
velivolus velivola, velivolum ADJ [XXXDX] speeding along under sail; characterized by speeding sails;
vellaea vellaeae N (1st) F [XLXES] Vellaean Law, Roman law of 46 AD providing woman cannot be surety for another;
vellea velleae N (1st) F [XLXES] Vellaean Law, Roman law of 46 AD providing woman cannot be surety for another;
velleianus velleiana, velleianum ADJ [XLXES] Vellaean; of Vellaean Law; (on woemn's rights);
vellicatim ADV [XXXFS] piecemeal; (by pinches);
vellico vellicare, vellicavi, vellicatus V (1st) [XXXDX] pinch, nip; criticize carpingly;
vello vellere, velli, vulsus V (3rd) TRANS [XXXAO] pluck/pull/tear out; extract; pull hair/plants; uproot; depilate; demolish;
vello vellere, volsi, volsus V (3rd) TRANS [XXXAO] pluck/pull/tear out; extract; pull hair/plants; uproot; depilate; demolish;
vello vellere, vulsi, vulsus V (3rd) TRANS [XXXAO] pluck/pull/tear out; extract; pull hair/plants; uproot; depilate; demolish;
vellus velleris N (3rd) N [XXXBX] fleece;
velo velare, velavi, velatus V (1st) [XXXBX] veil, cover, cover up; enfold, wrap, envelop; hide, conceal; clothe in;
velocitas velocitatis N (3rd) F [XXXDX] speed, swiftness; velocity;
velociter velocius, velocissime ADV [XXXCO] swiftly/rapidly, with speed of movement; quickly, in a short time;
velox velocis (gen.), velocior -or -us, velocissimus -a -um ADJ [XXXBX] swift, quick, fleet, rapid, speedy;
velum veli N (2nd) N [XXXBX] sail, covering; curtain; [vela vento dare => sail away];
velut ADV [XXXAX] just as, as if;
veluti ADV [XXXBX] just as, as if;
vemens (gen.), vementis ADJ [XXXFS] violent; emphatic; vehement;
vena venae N (1st) F [XXXBX] blood-vessel, vein; artery; pulse; fissure, pore, cavity; vein of ore/talent;
venabulum venabuli N (2nd) N [XXXDX] hunting-spear;
venalicius venalici(i) N (2nd) M [XXXDX] slave dealer;
venalicius venalicia, venalicium ADJ [XXXDX] for sale;
venalis venalis, venale ADJ [XXXDX] for sale; (that is) on hire; open to the influence of bribes;
venalitas venalitatis N (3rd) F [DLXES] corruptibility; venality; capability of being bought (by bribes);
venaticus venatica, venaticum ADJ [XXXDX] for hunting;
venatio venationis N (3rd) F [XXXDX] hunting; the chase;
venator venatoris N (3rd) M [XXXBX] hunter;
venatorius venatoria, venatorium ADJ [XXXDS] hunter's; of a hunter;
venatrix venatricis N (3rd) F [XXXDX] huntress;
venatus venatus N (4th) M [XXXDX] hunting, hunt;
vendibilis vendibilis, vendibile ADJ [XXXDX] that can (easily) be sold, marketable;
vendico vendicare, vendicavi, vendicatus V (1st) [XXXES] claim, vindicate; punish, avenge; (alternative spelling of vindico);
venditatio venditationis N (3rd) F [XXXDS] showing-off; specious display; boasting;
venditio venditionis N (3rd) F [XXXCO] sale, action/process of selling; document recording a sale;
vendito venditare, venditavi, venditatus V (1st) [XXXDX] offer for sale; cry up; pay court (to);
venditor venditoris N (3rd) M [XXXCO] seller/vendor; one who sells for bribes or corrupt payments;
venditrix venditricis N (3rd) F [XLXES] female seller;
vendo vendere, vendidi, venditus V (3rd) [XXXAX] sell;
venefica veneficae N (1st) F [XXXCO] witch, sorceress, enchantress; hag; jade; poisoner (female); mixer of poisons;
veneficium venefici(i) N (2nd) N [XXXCI] magic/sorcery; poisoning; crime of poisoning; mixing of poison; poisoned drink;
veneficus venefica, veneficum ADJ [XXXDX] of/connected with sorcery/charms, sorcerous, magic; poisoning, poisonous;
veneficus venefici N (2nd) M [XXXCO] sorcerer, wizard, enchanter; poisoner; mixer of poisons; rogue;
venenatus venenata, venenatum ADJ [XXXDX] poisonous, venomous, filled with poison; poisoned; bewitched, enchanted, magic;
venenifer venenifera, veneniferum ADJ [XXXDX] venomous; containing poison;
veneno venenare, venenavi, venenatus V (1st) [XXXDX] imbue or infect with poison; injure by slander;
venenum veneni N (2nd) N [XXXBX] poison; drug;
veneo venire, venivi(ii), venitus V [XXXBO] go for sale, be sold (as slave), be disposed of for (dishonorable/venal) gain;
venerabilis venerabilis, venerabile ADJ [XXXBX] venerable, august;
venerabundus venerabunda, venerabundum ADJ [XXXDX] expressing religious awe (towards);
veneranter ADV [XXXFS] reverently;
veneratio venerationis N (3rd) F [XXXDX] veneration, reverence, worship;
venerator veneratoris N (3rd) M [XXXDX] one who reveres;
Veneri (gen.), Veneriis ADJ [XEIBO] of/sacred to/devoted to Venus, Roman goddess of love; of sexual love; erotic;
venero venerare, veneravi, veneratus V (1st) [XXXDX] adore, revere, do homage to, honor, venerate; worship; beg, pray, entreat;
veneror venerari, veneratus sum V (1st) DEP [XXXBX] adore, revere, do homage to, honor, venerate; worship; beg, pray, entreat;
Venetia Venetiae N (1st) F [XXIDO] Venice; the region in northern Italy around Venice;
venetum veneti N (2nd) N [XXXDO] blue; (racing faction/team of Roman circus);
venetus veneta, venetum ADJ [XXXEO] blue; sea blue; blue-green (Cal);
venetus veneti N (2nd) M [XXXDO] blue; (racing faction/team of Roman circus);
Venetus Veneti N (2nd) M [XXFDX] Veneti; tribe of W. Britiany; people inhabiting Veneti (Venice to Po) region;
venia veniae N (1st) F [XXXBX] favor, kindness; pardon; permission; indulgence;
venio venire, veni, ventus V (4th) [XXXAX] come;
vennucula vennuculae N (1st) F [XAXEC] kind of grape;
venor venari, venatus sum V (1st) DEP [XXXBX] hunt;
venosus venosa, venosum ADJ [XBXFS] full of veins; dry;
ventagium ventagii N (2nd) N [FXXEN] winnowing;
venter ventris N (3rd) M [XXXAX] stomach, womb; belly;
ventilabrum ventilabri N (2nd) N [XXXEO] winnowing-shovel;
ventilagium ventilagii N (2nd) N [FXXEM] window, louver;
ventilatrum ventilatri N (2nd) N [GXXEK] ventilator; fan;
ventilo ventilare, ventilavi, ventilatus V (1st) [XXXDX] expose to a draught; fan; brandish;
ventimolina ventimolinae N (1st) F [GXXEK] windmill;
ventito ventitare, ventitavi, ventitatus V (1st) [XXXDX] keep coming; come regularly, come often; resort (to);
ventosus ventosa, ventosum ADJ [XXXDX] windy; swift (as the wind); fickle, changeable; vain, puffed up;
ventriculus ventriculi N (2nd) M [XXXEC] belly; a ventricle;
ventriosus ventriosa, ventriosum ADJ [XXXES] large-bellied;
ventulus ventuli N (2nd) M [XXXEC] slight wind;
ventus venti N (2nd) M [XXXAX] wind;
venucula venuculae N (1st) F [XAXEC] kind of grape;
venum veni N (2nd) N [XXXCO] sale, purchase; (only sg. ACC/DAT w/dare); [venum dare => put up for sale];
venumdo venumdare, venumdedi, venumdatus V (1st) TRANS [XXXCO] sell; offer for sale;
venundo venundare, venundedi, venundatus V (1st) TRANS [XXXCO] sell; offer for sale;
Venus Veneris N (3rd) F [XEIAO] Venus, Roman goddess of sexual love and generation; planet Venus; charm/grace;
Venus Veneris N (3rd) F [XEIAO] |sexual activity/appetite/intercourse; [~ tali => best dice throw];
venus venus N (4th) M [XXXCO] sale, purchase; (only sg. ACC/DAT w/dare); [venui dare => put up for sale];
venustas venustatis N (3rd) F [XXXBO] attractiveness, charm, grace; luck in love; delightful conditions (pl.);
venuste venustius, venustissime ADV [XXXCO] charmingly, attractively, gracefully; in a charming/attractive manner;
venusto venustare, venustavi, venustatus V (1st) TRANS [XXXDS] make lovely/attractive; beautify; adorn;
venustulus venustula, venustulum ADJ [XXXDS] charming; delightful;
venustus venusta, venustum ADJ [XXXBO] attractive, charming, graceful, pretty, neat;
vepallidus vepallida, vepallidum ADJ [XXXDX] deathly pale;
veprecula vepreculae N (1st) F [XXXEC] thorn-bush;
vepris vepris N (3rd) M [XXXDX] thorn-bush;
ver veris N (3rd) N [XXXBO] spring; spring-time of life, youth; [ver sacrum => sacrifice of spring-born];
veraciter ADV [XXXCS] truly; in truth, truthfully; really;
veratrum veratri N (2nd) N [XAXEC] hellebore; (poisonous winter plant);
verax veracis (gen.), veracior -or -us, veracissimus -a -um ADJ [XXXCO] speaking the truth, truthful (people); conveying the truth (things);
verbatim ADV [GXXEK] literally, word to word;
verbena verbenae N (1st) F [XXXDX] leafy branch/twig from aromatic trees/shrubs (religious/medicinal purposes);
verbeneca verbenecae N (1st) F [XBXNS] vervain (plant);
verber verberis N (3rd) N [XXXBX] lash, whip; blows (pl.), a beating, flogging;
verberabilis verberabilis, verberabile ADJ [XXXDS] flogging-worthy; worthy of being beaten;
verberatus verberatus N (4th) M [XXXES] beating; chastisement (Vulgate);
verbero verberare, verberavi, verberatus V (1st) [XXXAX] beat, strike, lash;
verbero verberonis N (3rd) M [XXXDX] scoundrel;
verbosus verbosa, verbosum ADJ [XXXDX] verbose; copious;
verbum verbi N (2nd) N [XXXAX] word; proverb; [verba dare alicui => cheat/deceive someone];
Vercingetorix Vercingetorigis N (3rd) M [XXXDX] Vercingetorix; a Gaul (Avernian). led revolt against Caesar in 52 BC;
vere verius, verissime ADV [XXXBO] really, truly, actually, indeed; rightly, correctly, exactly; truthfully;
verecundia verecundiae N (1st) F [XXXDX] shame; respect; modesty;
verecundor verecundari, verecundatus sum V (1st) DEP [XXXDO] show modesty/restraint; be shy/diffident (of doing w/inf); feel bashful/ashamed;
verecundus verecunda -um, verecundior -or -us, verecundissimus -a -um ADJ [XXXDX] modest;
veredictum veredicti N (2nd) N [FLXFJ] true-speaking; truth;
veredus veredi N (2nd) M [XXXEC] swift horse, hunter;
verendum verendi N (2nd) N [XBXEO] external sexual organs, private parts (pl.); [partes ~ae => private parts];
verendus verenda, verendum ADJ [XXXDO] awesome, awe inspiring, that is to be regarded with awe or reverence;
vereor vereri, veritus sum V (2nd) DEP [XXXDX] revere, respect; fear; dread;
veretilla veretillae N (1st) F [XAXFO] fish (unidentified); (so called from resemblance to male sex organ);
veretrum veretri N (2nd) N [XBXDO] external (usu. male) sex organ; penis;
verfico verficare, verficavi, verficatus V (1st) TRANS [FXXEF] verify, confirm the truth/authenticity of; show to be true by evidence;
Vergilia Vergiliae N (1st) F [XSXCO] Pleiades (pl.), constellation, seven sisters; (rises early May, sets late Oct.);
Vergilius Vergili N (2nd) M [XXXCO] Virgil; (Roman gens name); [P. Vergilius Maro => poet Virgil 70-19 BC];
Vergilius Vergilia, Vergilium ADJ [XXXCO] Vergilius; (Roman gens); [L. Verginius => killed daughter led to revolt 449 BC];
vergo vergere, -, - V (3rd) [XXXDX] incline, lie, slope;
vergobretus vergobreti N (2nd) M [XXXDX] minister of justice, executive (of the Aedui);
vericulum vericuli N (2nd) N [FXXEK] skewer (instrument);
veridicus veridica, veridicum ADJ [XXXEC] truthful;
verifico verificare, verificavi, verificatus V (1st) TRANS [FSXEF] verify, confirm the truth/authenticity of; show to be true by evidence;
veriloquium veriloquii N (2nd) N [XXXEC] etymology;
verisimilis verisimilis, verisimile ADJ [XXXDX] having appearance of truth;
verisimilitudo verisimilitudinis N (3rd) F [XXXDX] true likeness; verisimilitude;
veritas veritatis N (3rd) F [XXXAO] truth, fact, accuracy; honesty, truthfulness, frankness; sincerity, uprightness;
veritas veritatis N (3rd) F [XXXAO] |reality, that which is real; real life, actuality; true nature; correctness;
veritate ADV [XXXEO] in point of fact; actually;
vermiculus vermiculi N (2nd) M [XXXDX] grub, larva;
verminatio verminationis N (3rd) F [XBXFS] worms; itching pain;
vermino verminare, verminavi, verminatus V (1st) [XBXFS] have worms; have itching;
vermis vermis N (3rd) M [XXXDX] worm, maggot;
verna vernae N (1st) C [XXXDX] slave born in the master's household; house servant, family slave;
vernaculus vernacula, vernaculum ADJ [XXXDX] domestic, homegrown; indigenous, native; country; low-bred, proletarian;
vernilis vernilis, vernile ADJ [XXXDX] servile, obsequious;
verniliter ADV [XXXDX] obsequiously, fawningly;
vernix vernicis N (3rd) M [GXXEK] varnish;
verno vernare, vernavi, vernatus V (1st) [XXXDX] carry on or undergo the process proper to spring;
vernula vernulae N (1st) F [XXXEZ] young home-grown slave, native; (Collins);
vernus verna, vernum ADJ [XXXBX] of spring, vernal;
vero ADV [XXXAX] yes; in truth; certainly; truly, to be sure; however;
verpa verpae N (1st) F [XXXDX] penis; penis (as protruded from foreskin); erect penis; (rude);
verpus verpa, verpum ADJ [XXXDX] circumcised;
verres verris N (3rd) M [XXXDX] boar, uncastrated male hog/swine; wild boar;
Verres Verris N (3rd) M [XXXDO] Verres; (Roman gentile name); [C. ~ => of Sicily, prosecuted by Cicero];
verrinus verrina, verrinum ADJ [XXXEC] of a boar;
verris verris N (3rd) M [XXXDX] boar; uncastrated male hog/swine; wild boar;
verro verrere, verri, versus V (3rd) [XXXDX] sweep clean; sweep together; sweep (to the ground); skim, sweep; sweep along;
verruca verrucae N (1st) F [XXXDX] wart; excrescence on skin/other things; projection on earth's surface/hill;
verrucosus verrucosa, verrucosum ADJ [XXXDS] warty; rugged;
verrunco verruncere, -, - V (3rd) [XXXDX] turn out; (w/bene, turn out well, have a fortunate outcome);
verrutum verruti N (2nd) N [DWXEZ] pike;
versabundus versabunda, versabundum ADJ [XXXDX] revolving;
versara versarae N (1st) F [XXXDX] loan; [versaram facere => get a loan];
versatilis versatilis, versatile ADJ [XXXDX] revolving; versatile;
versatio versationis N (3rd) F [XXXES] turning around; changing;
versicolor (gen.), versicoloris ADJ [XXXDX] having colors that change;
versiculus versiculi N (2nd) M [XXXDX] verse;
versificatio versificationis N (3rd) F [XPXEC] making of verses;
versificator versificatoris N (3rd) M [XPXEC] poet, versifier, one who composes verses, verse-maker;
versifico versificare, versificavi, versificatus V (1st) INTRANS [XPXEC] write verse;
versilis versilis, versile ADJ [EXXES] turnable; may be turned;
versio versionis N (3rd) F [FXXDM] turning; change; conversion; version; translation;
versipellis versipellis N (3rd) M [XXXEO] shape-changer, who can metamorphose to different shape; double-dealer (Vulgate);
verso versare, versavi, versatus V (1st) [XXXAX] keep turning/going round, spin, whirl; turn over and over; stir; maneuver;
versor versari, versatus sum V (1st) DEP [XXXDX] move about; live, dwell; be;
versum ADV [XXXCO] toward, in the direction of; in specified direction; towards quarter named;
versum PREP ACC [XXXCO] toward, in the direction of; (placed after ACC); -ward (after name of town);
versus ADV [XXXCO] toward, in the direction of; in specified direction; towards quarter named;
versus PREP ACC [XXXCO] toward, in the direction of; (placed after ACC); -ward (after name of town);
versus versus N (4th) M [XPXBO] line, verse; furrow, ground traversed before turn; row/string, bench (rowers);
versutia versutiae N (1st) F [XXXDX] cunning, craft;
versutiloquus versutiloqua, versutiloquum ADJ [XXXDS] crafty-speaking; sly;
versutus versuta, versutum ADJ [XXXDX] full of stratagems or shifts wily cunning, adroit;
vertebra vertebrae N (1st) F [XXXES] joint;
vertex verticis N (3rd) M [XXXDX] whirlpool, eddy, vortex; crown of the head; peak, top, summit; the pole;
vertibilis vertibilis, vertibile ADJ [FEXFZ] changeability;
vertibilitas vertibilitatis N (3rd) F [EXXEP] change; ability to change, changeableness; vicissitude; inconstancy (Def);
verticitas verticitatis N (3rd) F [FXXFM] vertical direction;
verticosus verticosa, verticosum ADJ [XXXDX] full of whirlpools or eddies;
vertigo vertiginis N (3rd) F [XXXCO] gyration/rotation, whirling/spinning movement; giddiness, dizziness; changing;
verto vertere, verti, versus V (3rd) [XXXAX] turn, turn around; change, alter; overthrow, destroy;
veru verus N (4th) N [XXXCO] spit (for roasting meat); point of javelin/weapon; spiked railing (pl.);
verum ADV [XXXDX] yes; in truth; certainly; truly, to be sure; however; (rare form, usu. vero);
verum veri N (2nd) N [XXXDX] truth, reality, fact;
verumtamen CONJ [XXXDX] but yet, nevertheless, but even so, still (resuming after digression);
verus vera -um, verior -or -us, verissimus -a -um ADJ [XXXAX] true, real, genuine, actual; properly named; well founded; right, fair, proper;
Verus Veri N (2nd) M [DLIDZ] Verus; (Emperor Lucius Verus 161-169);
verutum veruti N (2nd) N [XXXDX] dart;
verutus veruta, verutum ADJ [XXXEC] armed with a javelin;
vervex vervecis N (3rd) M [XXXDX] wether (castrated male sheep); stupid/sluggish person;
vervex vervis N (3rd) M [XXXDX] wether (castrated male sheep); stupid/sluggish person;
vesania vesaniae N (1st) F [XXXDX] madness, frenzy;
vesaniens (gen.), vesanientis ADJ [XXXDX] raging, frenzied;
vesanus vesana, vesanum ADJ [XXXDX] mad, frenzied; wild;
vescor vesci, - V (3rd) DEP [XXXDX] feed on, eat, enjoy (with ABL);
vescus vesca, vescum ADJ [XXXDX] thin, attenuated;
vesica vesicae N (1st) F [XXXDX] bladder; balloon;
vesicuia vesicuiae N (1st) F [XXXDX] small bladder-like formation;
vesicula vesiculae N (1st) F [XXXEC] little bladder;
vespa vespae N (1st) F [XXXDX] wasp;
Vespasianus Vespasiani N (2nd) M [CLIBO] Vespasian; (Tiberius Flavius Vespasianus, Emperor, 69-79 AD);
vesper vesperi N (2nd) M [XXXDX] evening; evening star; west; [sub vesperum => towards evening];
vesper vesperis N (3rd) M [XXXBX] evening; evening star; west;
vespera vesperae N (1st) F [XXXDX] evening, even-tide;
vesperasco vesperascere, -, - V (3rd) [XXXDX] grow towards evening; grow dark;
vesperasct vesperascere, -, - V (3rd) IMPERS [XXXDX] to become evening, grow towards evening; it is growing late;
vesperi ADV [XXXDX] in the evening;
vespertilio vespertilionis N (3rd) M [XAXEO] bat; (night flying mammal);
vespertinus vespertina, vespertinum ADJ [XXXDX] evening;
vespillo vespillonis N (3rd) M [XXXCO] undertaker who buries paupers; (disreputable trade); night thief/robber (Nel);
Vesta Vestae N (1st) F [XEXDL] Vesta; (goddess of flocks/herds and of hearth/household); (child of Saturn+Ops);
Vestalis Vestalis N (3rd) F [XEXEC] Vestal, Vestal virgin, priestess of Vesta;
Vestalis Vestalis, Vestale ADJ [XEXEC] Vestal, of Vesta; (festival 9 June);
vester vestra, vestrum ADJ [XXXBO] your (pl.), of/belonging to/associated with you;
vestiarium vestiari(i) N (2nd) N [XXXCO] wardrobe, cupboard for storing clothes; money/kind fro a clothing allowance;
vestiarium vestiarii N (2nd) N [FXXEK] cloakroom;
vestiarius vestiari(i) N (2nd) M [XXXDO] clothes dealer;
vestiarius vestiari(i) N (2nd) M [XXXEO] clothes-, concerned with/relating to clothes;
vestibulum vestibuli N (2nd) N [XXXDX] entrance, court;
vestigium vestigi(i) N (2nd) N [XXXBX] step, track; trace; footstep;
vestigo vestigare, vestigavi, vestigatus V (1st) [XXXDX] track down, search for; search out; try to find out by searching; investigate;
vestimentum vestimenti N (2nd) N [XXXBX] garment, robe; clothes;
vestio vestire, vestivi, vestitus V (4th) [XXXBX] clothe;
vestiplica vestiplicae N (1st) F [XXXFS] clothes-folder; she who folds clothes;
vestis vestis N (3rd) F [XXXAX] garment, clothing, blanket; clothes; robe;
vestispica vestispicae N (1st) F [XXXDS] wardrobe mistress/maid/woman, she who has care of clothing;
vestitus vestitus N (4th) M [XXXDX] clothing;
veter vetera, veterum ADJ [BXXDX] old; long established; veteran, bygone; chronic;
veteranus veterana, veteranum ADJ [XXXDX] old, veteran;
veterasco veterascere, -, - V (3rd) INTRANS [XXXEO] become long-established; grow old (Cas);
veterator veteratoris N (3rd) M [XXXCO] old hand (often derogatory); experienced practitioner; experienced slave;
veteratorie ADV [XXXEO] adroitly; in a practiced manner; cunningly, craftily (Cas);
veteratorius veteratoria, veteratorium ADJ [XXXEO] adroit, wily, cunning, crafty; (acquired); bearing mark of practice/experience;
veteresco veterescere, -, - V (3rd) INTRANS [XXXFO] age;
veterinarius veterinarii N (2nd) M [GXXEK] veterinary;
veterinus veterina, veterinum ADJ [XAXEC] of draft, draft; [w/bestia => beast of burden];
veternosus veternosa, veternosum ADJ [XXXES] lethargic;
veternus veterni N (2nd) M [XXXDX] morbid state of torpor;
vetero veterare, veteravi, veteratus V (1st) TRANS [EXXFS] make old; age;
veto vetare, vetavi, vetatus V (1st) TRANS [DPXAO] forbid, prohibit; reject, veto; be an obstacle to; prevent;
veto vetare, vetui, vetitus V (1st) TRANS [XXXAO] forbid, prohibit; reject, veto; be an obstacle to; prevent;
vetulus vetula, vetulum ADJ [XXXDX] elderly, aging;
vetus veteris N (3rd) M [XXXDX] ancients (pl.), men of old, forefathers;
vetus veteris N (3rd) N [XXXDX] old/ancient times (pl.), antiquity; earlier events; old traditions/ways;
vetus veteris (gen.), veterior -or -us, veterrimus -a -um ADJ [XXXAX] old, aged, ancient; former; veteran, experienced; long standing, chronic;
vetust vetustis (gen.), vetustior -or -us, vetustissimus -a -um ADJ [XXXDX] old, aged, ancient; former; veteran, experienced; long standing, chronic;
vetustas vetustatis N (3rd) F [XXXBX] old age; antiquity; long duration;
vetuste ADV [XXXDX] in accordance with primitive practice/long standing/ancient practice;
vetustus vetusta, vetustum ADJ [XXXDX] ancient, old established; long-established;
vexamen vexaminis N (3rd) N [XXXDX] shaking, jolting; shock; disturbance, upheaval;
vexatio vexationis N (3rd) F [XXXDX] shaking, jolting; shock; disturbance, upheaval;
vexillarius vexillari(i) N (2nd) M [XXXDX] standard-bearer; ensign; oldest class of veterans (under Empire);
vexillarius vexillari(i) N (2nd) M [XXXDX] |troops (pl.) serving for the time being in a special detachment;
vexillatio vexillationis N (3rd) F [XWXDS] body of troops; division of cavalry;
vexilliatio vexilliationis N (3rd) F [XXXDX] military detachment;
vexillium vexillii N (2nd) N [XWXDX] cavalry standard; small banner;
vexillum vexilli N (2nd) N [XXXDX] flag, banner;
vexo vexare, vexavi, vexatus V (1st) [XXXBX] shake, jolt, toss violently; annoy, trouble, harass, plague, disturb, vex;
via viae N (1st) F [XXXAX] way, road, street; journey;
viaeductus viaeductus N (4th) M [GXXEK] viaduct;
viaticum viatici N (2nd) N [XXXDX] provision for a journey, traveling allowance; money saved by soldiers;
viaticus viatica, viaticum ADJ [XXXEC] relating to a journey;
viator viatoris N (3rd) M [XXXBX] traveler;
viatorius viatoria, viatorium ADJ [XXXFS] traveling; of journey;
vibramen vibraminis N (3rd) N [XXXFS] quivering;
vibro vibrare, vibravi, vibratus V (1st) [XXXDX] brandish, wave, crimp, corrugate; rock; propel suddenly; flash; dart; glitter;
viburnum viburni N (2nd) N [XXXDX] guelder rose; wayfaring-tree;
vicanus vicana, vicanum ADJ [XXXEC] dwelling in a village;
vicanus vicani N (2nd) M [XXXEC] villagers (pl.);
vicaria vicariae N (1st) F [FEBEM] vicarage, office of vicar; its income, payment due vicar; parish;
vicariatus vicariatus N (4th) M [GEXEK] curacy, office/position od curate;
vicarius vicari(i) N (2nd) M [XXXBO] substitute, deputy, one acting for another; successor; slave to do one's work;
vicarius vicaria, vicarium ADJ [XXXDO] substitute; substituted; vicarious; supplying the place of someone/something;
vicarius vicarii N (2nd) M [FEBEM] vicar; sheriff; city governor (Italian); subprior (Carthusian); rural dean;
vicarius vicarii N (2nd) M [FEXEM] vicarage, office of vicar; its income, payment due vicar; house of vicar;
vicatim ADV [XXXDX] by (urban) districts, street by street; in or by villages;
vicecomes vicecomitis N (3rd) M [FLXFJ] sheriff;
vicedominus vicedomini N (2nd) M [FLXFM] deputy, vidame;
vicennal vicennalis N (3rd) N [ELXFS] 20-year festival (pl.); celebration of 20 years of rule;
vicensim NUM [BXXEG] twentieth;
vicensum NUM [BXXEG] twentieth;
vicenus vicena, vicenum ADJ [XXXDX] twenty each (pl.);
vicepraepositus vicepraepositi N (2nd) M [GGXET] vice-provost; (Erasmus);
vicesima vicesimae N (1st) F [XXXDX] five-percent tax;
vicesimanus vicesimani N (2nd) M [XWXEC] soldiers (pl.) of the twentieth legion;
vicesimarius vicesimaria, vicesimarium ADJ [XXXEC] relating to the vicesimanus (soldier of 20th Legion);
vicia viciae N (1st) F [XXXDX] vetch;
vicies ADV [XXXDX] twenty times;
vicinalis vicinalis, vicinale ADJ [XXXDX] of or for the use of local inhabitants;
vicinia viciniae N (1st) F [XXXDX] neighborhood, nearness;
vicinitas vicinitatis N (3rd) F [XXXDX] neighborhood, proximity;
vicinum vicini N (2nd) N [XXXDX] neighborhood, neighboring place, vicinity (of);
vicinus vicina, vicinum ADJ [XXXAX] nearby, neighboring;
vicinus vicini N (2nd) M [XXXDX] neighbor;
vicis vicis N (3rd) F [XXXAX] turn, change, succession; exchange, interchange, repayment; plight, lot;
vicissatim ADV [BXXFS] in turn, again; (pre-classical form of vicissim);
vicissim ADV [XXXDX] in turn, again;
vicissitudo vicissitudinis N (3rd) F [XXXDX] change, vicissitude;
victima victimae N (1st) F [XXXDX] victim; animal for sacrifice;
victimarius victimarii N (2nd) M [XXXEC] attendant at a sacrifice;
victimo victimare, victimavi, victimatus V (1st) TRANS [XEXFO] offer (victim/animal) for sacrifice;
victor (gen.), victoris ADJ [XXXDX] triumphant;
victor victoris N (3rd) M [XXXAX] conqueror; victor; [in apposition => victorious, conquering];
victoria victoriae N (1st) F [XXXAX] victory;
victoriatus victoriati N (2nd) M [XXXEC] silver coin stamped with a figure of Victory;
victoriola victoriolae N (1st) F [XXXEC] small statue of Victory;
victoriosus victoriosa, victoriosum ADJ [XXXES] victorious;
victrix (gen.), victricis ADJ [XWXBS] conquering;
victrix victricis N (3rd) F [XXXBX] conqueror;
victuale victualis N (3rd) N [XXXES] provisions (pl.), victuals, sustenance;
victualis victualis, victuale ADJ [XXXEO] nutritional; of/associated with bodily sustenance;
victuma victumae N (1st) F [XXXFX] victim; animal for sacrifice; (also victima);
victus victus N (4th) M [XXXBX] living, way of life; that which sustains life; nourishment; provisions; diet;
viculus viculi N (2nd) M [XXXDX] small village, hamlet;
vicus vici N (2nd) M [XXXBX] village; hamlet; street, row of houses;
videlicet ADV [XXXBX] one may see; clearly, evidently;
viden V 2 1 PRES ACTIVE IND 2 S TRANS [XXXCS] do you not see; or consider; (vides-ne);
video videre, vidi, visus V (2nd) [XXXAX] see, look at; consider; (PASS) seem, seem good, appear, be seen;
viduatus viduata, viduatum ADJ [XXXDX] devoid (of);
viduitas viduitatis N (3rd) F [XXXDX] widowhood; bereavement;
vidulus viduli N (2nd) M [XXXES] travel-trunk, portmanteau, wallet; bag for carrying belongings; box/trunk (Cas);
viduo viduare, viduavi, viduatus V (1st) [XXXDX] widow; bereave of a husband;
viduus vidua, viduum ADJ [XXXDX] widowed, deprived of (with gen.); bereft; unmarried;
vieo viere, -, vietus V (2nd) [XXXDX] plait, weave; bend/twist into basketwork;
vietus vieta, vietum ADJ [XXXDX] shriveled, wrinkled;
vigens vigentis (gen.), vigentior -or -us, vigentissimus -a -um ADJ [FXXEL] vigorous, active;
vigensim NUM [BXXCG] twenty;
vigensum NUM [BXXBG] twenty;
vigenter vigentius, vigentissime ADV [FXXEL] vigorously, actively;
vigentia vigentiae N (1st) F [FXXEL] vigor; authority;
vigeo vigere, -, - V (2nd) [XXXBX] be strong/vigorous; thrive, flourish, bloom/blossom; be active, be effective;
vigerius vigerii N (2nd) M [FEXEM] vicarage; verger, provost (Nelson);
vigesco vigescere, vigui, - V (3rd) [XXXDX] acquire strength;
vigies ADV [FXXFS] twenty times; (mis-reading of vicies);
vigil (gen.), vigilis ADJ [XXXCO] awake, wakeful; watchful; alert, vigilant, paying attention;
vigil vigilis N (3rd) M [XXXBO] sentry, guard; fireman, member of Roman fire/police brigade; watchman;
vigilabilis vigilabilis, vigilabile ADJ [XXXFO] awake, wakeful; watchful; alert, vigilant, paying attention;
vigilans vigilantis (gen.), vigilantior -or -us, vigilantissimus -a -um ADJ [XXXCO] watchful, vigilant, alert; wakeful, wide awake (of watchkeeper);
vigilanter vigilantius, vigilantissime ADV [XXXDO] vigilantly, alertly;
vigilantia vigilantiae N (1st) F [XXXDX] vigilance, alertness; wakefulness, condition of not sleeping;
vigilax (gen.), vigilacis ADJ [XXXEX] watchful;
vigilia vigiliae N (1st) F [XXXBX] watch (fourth part of the night), vigil, wakefulness;
vigilo vigilare, vigilavi, vigilatus V (1st) [XXXAX] remain awake, be awake; watch; provide for, care for by watching, be vigilant;
viginti vicesimus -a -um, viceni -ae -a, vicie(n)s NUM [XXXAX] twenty;
vigintisexvir vigintisexviri N (2nd) M [CLIEO] member of board of twenty six at Rome to fill boards of minor magistrates;
vigintivir vigintiviri N (2nd) M [CLIEO] member of commission of twenty (by Caesar 59 BC)/(municipal administration);
vigintiviratus vigintivirati N (2nd) M [CLIFO] rank/office of a member of commission of twenty (municipal administrators);
vigor vigoris N (3rd) M [XXXBX] vigor, liveliness;
vigoratio vigorationis N (3rd) M [FEXEM] invigoration;
vigoratus vigorata, vigoratum ADJ [FXXEN] stout, hale, hearty;
vigoro vigorare, vigoravi, vigoratus V (1st) [EXXES] animate; invigorate; gain strength;
vigorosus vigorosa, vigorosum ADJ [FXXEM] vigorous, strong;
vilesco vilescere, vilui, - V (3rd) INTRANS [DXXCS] become worthless/bad/vile;
vilica vilicae N (1st) F [XXXDX] wife of a farm overseer;
vilicatio vilicationis N (3rd) M [XAXEO] function of a farm overseer (slave/free) or estate manager;
vilico vilicare, vilicavi, vilicatus V (1st) [XAXCO] perform duties of farm overseer; act as overseer of estate/public property;
vilicus vilici N (2nd) M [XXXDX] farm overseer (slave/free), estate manager; grade of imperial/public servant;
vilipendo vilipendere, -, - V (3rd) [XXXDX] despise, slight;
vilipensio vilipensionis N (3rd) F [FXXEM] disparagement; contempt;
vilis vilis, vile ADJ [XXXAX] cheap, common, mean, worthless;
vilitas vilitatis N (3rd) F [XXXDX] cheapness; worthlessness;
villa villae N (1st) F [XXXBO] farm/country home/estate; large country residence/seat, villa; village (L+S);
villana villanae N (1st) F [FLXFJ] female villein, female feudal tenant;
villanus villani N (2nd) M [FLXEJ] villein; feudal tenant;
villata villatae N (1st) F [FLXFJ] vill, feudal unit of contiguous houses/buildings; township, parish, tithing;
villaticus villatica, villaticum ADJ [XXXES] villa-;
villenagium villenagii N (2nd) N [FLXFJ] villeinage; tenure of a villein/serf/peasant;
villica villicae N (1st) F [XXXDX] wife of a farm overseer;
villicatio villicationis N (3rd) M [XAXEO] function of a farm overseer (slave/free) or estate manager;
villico villicare, villicavi, villicatus V (1st) [XAXCO] perform duties of farm overseer; act as overseer of estate/public property;
villicus villici N (2nd) M [XXXDX] farm overseer (slave/free), estate manager; grade of imperial/public servant;
villosus villosa, villosum ADJ [XXXDX] shaggy;
villula villulae N (1st) F [XXXDX] small farmstead or country house;
villus villi N (2nd) M [XXXDX] shaggy hair, tuft of hair;
vimen viminis N (3rd) N [XXXDX] twig, shoot;
vimineus viminea, vimineum ADJ [XXXDX] of wickerwork;
vinaceus vinacea, vinaceum ADJ [XXXEC] of/belonging to wine or a grape;
Vinal Vinalis N (3rd) N [XXXDX] wine-festivals (pl.) (on 22 April and 19-20 of August);
vinarium vinari(i) N (2nd) N [XXXDX] wine flask/jar;
vinarius vinari(i) N (2nd) M [XXXDX] vintner, wine merchant;
Vincentius Vincenti N (2nd) M [DEXFF] Vincent; (Bishop of Cartenna, friend of St. Augustine of Hippo);
vincio vincire, vinxi, vinctus V (4th) [XXXBX] bind, fetter; restrain;
vinclum vincli N (2nd) N [XXXAX] chain, bond, fetter; imprisonment (pl.);
vinco vincere, vici, victus V (3rd) [XXXAX] conquer, defeat, excel; outlast; succeed;
vinculum vinculi N (2nd) N [XXXAX] chain, bond, fetter; imprisonment (pl.);
vindemia vindemiae N (1st) F [XXXDX] grape-gathering; produce of a vineyard in any given year;
vindemiator vindemiatoris N (3rd) M [XAXCO] grape-picker;
vindemiatorius vindemiatoria, vindemiatorium ADJ [XAXCO] used by a grape-picker (vindemiator);
vindemio vindemiare, vindemiavi, vindemiatus V (1st) [XAXDO] gather/harvest grapes (for wine); gather grapes with which to make (wine);
vindemiola vindemiolae N (1st) F [XXXEC] little vintage; a perquisite;
vindex vindicis N (3rd) M [XXXDX] defender, protector;
vindicatio vindicationis N (3rd) F [XLXCO] suing for possession; championing (cause); avenging (wrong); punishment;
vindicia vindiciae N (1st) F [XXXDX] interim possession (pl.) (of disputed property);
vindico vindicare, vindicavi, vindicatus V (1st) [XXXBX] claim, vindicate; punish, avenge;
vindicta vindictae N (1st) F [XXXDX] ceremonial act claiming as free one contending wrongly enslaved; vengeance;
vinea vineae N (1st) F [XXXCO] vines in a vineyard/arranged in rows; vine; (movable) bower-like shelter;
vinetum vineti N (2nd) N [XXXDX] vineyard;
vineus vinea, vineum ADJ [DXXFS] made of/belonging to wine, wine-;
vinia viniae N (1st) F [XXXCO] vines in a vineyard/arranged in rows; vine; (movable) bower-like shelter;
vinitor vinitoris N (3rd) M [XXXDX] vineyard worker;
vinolentia vinolentiae N (1st) F [XXXEC] wine-drinking, intoxication;
vinolentus vinolenta, vinolentum ADJ [XXXEC] mixed with wine; drunk, intoxicated;
vinosus vinosa, vinosum ADJ [XXXCO] drunk w/over fond of wine; tasting/smelling of wine; vinous; dreg-colored;
vinulentus vinulenta, vinulentum ADJ [XXXES] full of wine; drunk; (vinolentus);
vinum vini N (2nd) N [XXXAX] wine;
viocurus viocuri N (2nd) M [XXXDX] one who has charge of roads;
viola violae N (1st) F [XXXBX] violet; several spring flowers, pansy; violet color;
viola violae N (1st) F [GDXEK] |viola (Cal);
violabilis violabilis, violabile ADJ [XXXDX] that may be violated or suffer outrage;
violaceus violacea, violaceum ADJ [XXXDX] violet-colored;
violacium violacii N (2nd) N [XAXFS] violet wine;
violarium violari(i) N (2nd) N [XXXDX] bed of violets;
violatio violationis N (3rd) F [XXXDX] profanation, violation;
violator violatoris N (3rd) M [XXXDX] profaner, violator;
violens (gen.), violentis ADJ [XXXBX] violent;
violenter violentius, violentissime ADV [XXXCO] violently, w/unreasonable/destructive force; w/violent (expression of) feelings;
violentia violentiae N (1st) F [XXXBX] violence, aggressiveness;
violentus violenta, violentum ADJ [XXXDX] violent, vehement, impetuous, boisterous;
violina violinae N (1st) F [GDXEK] violin;
violinista violinistae N (1st) M [GDXEK] violinist;
violo violare, violavi, violatus V (1st) [XXXBX] violate, dishonor; outrage;
violoncellum violoncelli N (2nd) N [GDXEK] cello;
vipera viperae N (1st) F [XXXDX] viper, snake;
vipereus viperea, vipereum ADJ [XXXDX] of a viper/snake; of vipers;
viperinus viperina, viperinum ADJ [XXXDX] of a viper/snake; of vipers;
vir viri N (2nd) M [XXXAX] man; husband; hero; person of courage, honor, and nobility;
virago viraginis N (3rd) F [XXXDX] warlike/heroic woman;
virdiarium virdiarii N (2nd) N [XAXES] tree-plantation; tree garden;
virectum virecti N (2nd) N [XXXDX] area of greenery;
virens (gen.), virentis ADJ [GAXEQ] green; (in reference to plants); (Dell);
virens virentiis N (3rd) N [DAXFS] plants (pl.); herbage;
vireo virere, virui, - V (2nd) [XXXBX] be green or verdant; be lively or vigorous; be full of youthful vigor;
viresco virescere, -, - V (3rd) [XXXDX] turn green;
virga virgae N (1st) F [XXXBX] twig, sprout, stalk; switch, rod; staff, wand; stripe/streak; scepter (Plater);
virgatus virgata, virgatum ADJ [XXXDX] made of twigs striped;
virgetum virgeti N (2nd) N [XXXEC] osier-bed, thicket of rods/willows;
virgeus virgea, virgeum ADJ [XXXDX] consisting of twigs or shoots;
virginal virginalis N (3rd) N [XXXEO] external female genitals; unknown sea creature resembling female genitals;
virginalis virginalis, virginale ADJ [XXXCO] maidenly; of/appropriate for girls of marriageable age; virginal;
virginarius virginaria, virginarium ADJ [XXXFO] maidenly; of/concerned with girls of marriageable age;
virginea virgineae N (1st) F [XXXIO] virgin bride/wife; one married when still single girl;
virginea virgineae N (1st) M [XXXIO] husband of virgin bride; first husband of girl/virgin;
virgineus virginea, virgineum ADJ [XXXBO] virgin; of/appropriate for/haunted by marriageable age girls; unworked (land);
virgineus virginea, virgineum ADJ [XXXBO] |married (couple) when wife still girl; of constellation Virgo; of aqua Virgo;
virginia virginiae N (1st) F [XXXIO] virgin bride/wife; one married when still single girl;
virginia virginiae N (1st) M [XXXIO] husband of virgin bride; first husband of girl/virgin;
virginitas virginitatis N (3rd) F [XXXDX] maidenhood; virginity; being girl of marriageable age; being sworn to celibacy;
virginius virginia, virginium ADJ [XXXBO] virgin; of/appropriate for/haunted by marriageable age girls; unworked (land);
virginius virginia, virginium ADJ [XXXBO] |married (couple) when wife still girl; of constellation Virgo; of aqua Virgo;
virgo virginis N (3rd) F [XXXAO] maiden, young woman, girl of marriageable age; virgin, woman sexually intact;
virgula virgulae N (1st) F [XXXCO] small rod/stick/staff; shoot, small twig; streak, mark; comma; line in diagram;
virgultum virgulti N (2nd) N [XXXDX] brushwood;
virguncula virgunculae N (1st) F [XXXEC] little girl;
viridarium viridarii N (2nd) N [XAXES] tree-plantation; tree garden;
viridiarium viridiarii N (2nd) N [XAXFS] tree-plantation; tree garden;
viridis viridis, viride ADJ [XXXBX] fresh, green; blooming,youthful;
viriditas viriditatis N (3rd) F [XXXCO] greenness; fresh green color of plants; green vegetation; youthful vigor;
virido viridare, viridavi, viridatus V (1st) [XXXDX] make green; be green;
viridor viridari, viridatus sum V (1st) DEP [XXXFC] become green;
virilis virilis, virile ADJ [XXXDX] manly, virile; mature;
viriliter virilius, virilissime ADV [XXXCO] with masculine/manly vigor; manfully/in a manly/virile way; powerfully (Souter);
viripotens (gen.), viripotentis ADJ [EXXFS] mighty, powerful;
viritim ADV [XXXDX] man by man; individually;
viritualis viritualis, virituale ADJ [FXXDF] pertaining to/coming from the power/potentiality of a thing; virtuous;
viror viroris N (3rd) M [XXXFO] verdure, fresh green quality (of vegetation);
virosus virosa, virosum ADJ [XXXDX] having unpleasantly strong taste or smell, rank;
virtualis virtualis N (3rd) F [FXXEN] manliness, virtues;
virtualis virtualis, virtuale ADJ [FXXDM] virtual;
virtualitas virtualitatis N (3rd) F [FXXEM] virtuality;
virtualiter ADV [FXXDM] virtually;
virtualosus virtualosa, virtualosum ADJ [FXXDM] virtual;
virtuose ADV [FXXDM] virtuously, manfully;
virtus virtutis N (3rd) F [XXXAX] strength/power; courage/bravery; worth/manliness/virtue/character/excellence;
virtus virtutis N (3rd) F [EEXCR] |army; host; mighty works (pl.); class of Angels; [Dominus ~ => Lord of hosts];
virulentus virulenta, virulentum ADJ [XXXES] full-of-poison; virulent;
virum viri N (2nd) N [GBXEK] virus;
virus viri N (2nd) N [XXXAO] venom (sg.), poisonous secretion of snakes/creatures/plants; acrid element;
vis V 6 2 PRES ACTIVE IND 2 S [XXXAX] be willing; wish;
vis viris N (3rd) F [XXXAX] strength (bodily) (pl.), force, power, might, violence; resources; large body;
vis vis N (3rd) F [XXXAX] strength (sg. only), force, power, might, violence;
visa visae N (1st) F [GXXEK] visa;
viscatus viscata, viscatum ADJ [XXXDX] smeared with birdlime;
viscer visceris N (3rd) N [XXXDX] entrails; innermost part of the body; heart; vitals;
visceratio viscerationis N (3rd) F [XXXDX] communal sacrificial feast at which the flesh of the victim was shared among;
vischium vischii N (2nd) N [GXXEK] whisky;
visco viscare, viscavi, viscatus V (1st) TRANS [XXXDS] smear; glue; make sticky;
viscum visci N (2nd) N [XXXDX] mistletoe; bird-lime (made from mistletoe berries);
viscus visceris N (3rd) N [XBXBX] soft fleshy body parts (usu. pl.), internal organs; entrails, flesh; offspring;
viscus visci N (2nd) M [XXXDX] mistletoe; bird-lime (made from mistletoe berries);
visibilis visibilis, visibile ADJ [XXXEO] visible, capable of being seen; capable of seeing;
visibiliter ADV [DXXFS] visibly;
visificus visifica, visificum ADJ [HDXEK] video; visual;
visio visionis N (3rd) F [XXXDX] vision;
visitatio visitationis N (3rd) F [XXXEO] action of visiting/seeing frequently; sight/appearance (L+S); punishment;
visitatio visitationis N (3rd) F [EXXDP] |visit/visitation; (to sick/prisoners); visit of inspection/supervision;
visitator visitatoris N (3rd) M [XXXDX] visitor; frequent visitor;
visitatorius visitatoria, visitatorium ADJ [GXXEK] of visiting;
visito visitare, visitavi, visitatus V (1st) [XXXBX] visit, call upon; see frequently/habitually;
visnetum visneti N (2nd) N [FLXFJ] locality(?); [in proximo visneto => in vicinity];
viso visere, visi, visus V (3rd) [XXXBX] visit, go to see; look at;
visocaseta visocasetae N (1st) F [GXXEK] video-cassette;
vison visontis N (3rd) M [XXXDX] bison; wild ox;
visorius visoria, visorium ADJ [GXXEK] showing; indicating;
vispellio vispellionis N (3rd) M [XXXEO] undertaker who buries paupers; (disreputable trade); night thief/robber (Nel);
vispilio vispilionis N (3rd) M [XXXEN] undertaker who buries paupers; (disreputable trade); night thief/robber (Nel);
vispillo vispillonis N (3rd) M [XXXCO] undertaker who buries paupers; (disreputable trade); night thief/robber (Nel);
visum visi N (2nd) N [XXXDX] vision; that which is seen, appearance, sight; visual/mental image;
visus visus N (4th) M [XXXDX] look, sight, appearance; vision;
vita vitae N (1st) F [XXXAX] life, career, livelihood; mode of life;
vitabilis vitabilis, vitabile ADJ [XXXDX] to be avoided;
vitabundus vitabunda, vitabundum ADJ [XXXDX] taking evasive action;
vital vitalis N (3rd) N [XXXDX] vital parts, indispensable body parts (pl.); grave clothes; [lectus ~ => bier];
vitalis vitalis, vitale ADJ [XXXBX] vital; of life (and death); living/alive, able to survive; lively; life-giving;
vitaliter ADV [XXXDX] so as to endow with life;
vitaminum vitamini N (2nd) N [GBXEK] vitamin;
vitatio vitationis N (3rd) F [XXXDS] avoidance; shunning;
Vitellius Vitelli N (2nd) M [CLIEO] Vitellius (Emperor, 69 AD, year of the 4 Emperors);
vitellum vitelli N (2nd) N [XAXES] little-calf; egg-yoke; (see also vitellus);
vitellus vitelli N (2nd) M [XXXFO] little calf; (term of endearment);
vitellus vitelli N (2nd) M [XXXDO] yolk, yolk of egg;
viteus vitea, viteum ADJ [XXXDX] of/belonging to vine;
vitex viticis N (3rd) F [DAXNS] chaste-tree (Pliny);
viticula viticulae N (1st) F [XXXEC] little vine;
vitifer vitifera, vitiferum ADJ [XAXEC] vine-bearing;
vitigenus vitigena, vitigenum ADJ [XXXDX] produced from the vine;
vitil vitilis N (3rd) N [XXXFS] wicker-work (pl.);
vitilena vitilenae N (1st) F [XXXDS] procuress;
vitilis vitilis, vitile ADJ [XXXFS] plaited; interwoven;
vitilitigo vitilitigare, vitilitigavi, vitilitigatus V (1st) [XXXFS] brawl; guard;
vitilla vitillae N (1st) F [XXXIO] little darling; (term of endearment);
vitio vitiare, vitiavi, vitiatus V (1st) [XXXDX] make faulty, spoil, damage; vitiate;
vitiosus vitiosa, vitiosum ADJ [XXXDX] full of vice, vicious;
vitis vitis N (3rd) F [XXXBX] vine; grape vine;
vitisator vitisatoris N (3rd) M [XXXDX] vine-planter;
vitium viti(i) N (2nd) N [XXXAX] fault, vice, crime, sin; defect;
vito vitare, vitavi, vitatus V (1st) [XXXBX] avoid, shun; evade;
vitreo vitreare, vitreavi, vitreatus V (1st) [GXXEK] glaze;
vitreus vitrea, vitreum ADJ [XXXDX] of glass; resembling glass in its color (greenish), translucency, or glitter;
vitricus vitrici N (2nd) M [XXXDX] stepfather;
vitriolum vitrioli N (2nd) N [GXXEK] vitriol;
vitriterstrum vitriterstri N (2nd) N [GTXEK] windshield wiper;
vitrum vitri N (2nd) N [XXXDX] woad, a blue dye used by the Britons;
vitta vittae N (1st) F [XXXDX] band, ribbon; fillet;
vittatus vittata, vittatum ADJ [XXXDX] wearing or carrying a ritual vitta;
vitula vitulae N (1st) F [XXXDX] calf, young cow;
vitulamen vitulaminis N (3rd) N [DAXFS] shoot, sucker, sprig;
vitulina vitulinae N (1st) F [XAXEC] veal;
vitulinus vitulina, vitulinum ADJ [XAXEC] of a calf; [w/assum => roast veal];
vitulus vituli N (2nd) M [XXXDX] calf;
vituperabilis vituperabilis, vituperabile ADJ [XXXFS] blamable; can be censured;
vituperabiliter ADV [XXXES] blamably;
vituperatio vituperationis N (3rd) F [XXXCO] blame; censure; unfavorable criticism;
vitupero vituperare, vituperavi, vituperatus V (1st) [XXXDX] find fault with, blame, reproach, disparage, scold, censure;
vitus vitus N (4th) C [FEXEK] rim;
vivarium vivari(i) N (2nd) N [XXXDX] game enclosure or preserve;
vivatus vivata, vivatum ADJ [XXXDS] animated;
vivax vivacis (gen.), vivacior -or -us, vivacissimus -a -um ADJ [XXXCO] long-lived, tenacious of life; lively, vigorous, energetic; high-spirited;
viverra viverrae N (1st) F [XAXEO] ferret/similar animal;
vivesco vivescere, vixi, - V (3rd) [XXXDX] come to life; begin to live; become lively;
vividus vivida, vividum ADJ [XXXDX] lively, vigorous spirited lifelike;
vivifico vivificare, vivificavi, vivificatus V (1st) [EEXDX] bring back to life; make live;
vivificus vivifica, vivificum ADJ [FXXDM] live-giving, life-restoring;
viviradix viviradicis N (3rd) F [XXXEC] cutting with a root, a layer;
vivisco viviscere, -, - V (3rd) [XXXES] come to life; begin to live; become lively; (vivescere);
vivo vivere, vixi, victus V (3rd) [XXXAX] be alive, live; survive; reside;
vivus viva, vivum ADJ [XXXAX] alive, fresh; living;
vix ADV [XXXAO] hardly, scarcely, barely, only just; with difficulty, not easily; reluctantly;
vixdum ADV [XXXCO] scarcely yet, only just;
vocabularium vocabularii N (2nd) N [GXXEK] vocabulary;
vocabulum vocabuli N (2nd) N [XGXBO] noun, common/concrete noun; word used to designate thing/idea, term, name;
vocalis vocalis, vocale ADJ [XXXDX] able to speak; having a notable voice; tuneful;
vocamen vocaminis N (3rd) N [XXXDX] designation, name;
vocatio vocationis N (3rd) F [XXXDX] calling; vocation;
vocativus vocativa, vocativum ADJ [XGXFO] vocative (case);
vocativus vocativi N (2nd) M [XGXFO] vocative case;
vocatus vocatus N (4th) M [XXXDX] peremptory or urgent call;
vociferatio vociferationis N (3rd) F [XXXDX] loud cry, yell;
vociferor vociferari, vociferatus sum V (1st) DEP [XXXDX] utter a loud cry, shout, yell, cry out, announce loudly;
vocito vocitare, vocitavi, vocitatus V (1st) [XXXDX] call;
vocivus vociva, vocivum ADJ [BXXES] empty; void; (form of vacivus found in Plautus);
voco vocare, vocavi, vocatus V (1st) [XXXAX] call, summon; name; call upon;
vocula voculae N (1st) F [XXXEC] low, weak voice; a low tone; a petty speech;
volaemum volaemi N (2nd) N [XXXDX] large kind of pear;
volans (gen.), volantis ADJ [FXXDM] flying, soaring; movable, hinged;
volans volantis N (3rd) M [FXXDM] mercury (element); flying/soaring things, birds (pl.);
volaticus volatica, volaticum ADJ [XXXEC] winged, flying; flighty, inconstant;
volatilis volatilis, volatile ADJ [XXXDX] equipped to fly, flying fleeing, fleeting transient;
volatilitas volatilitatis N (3rd) F [GXXEK] volatility;
volatio volationis N (3rd) F [XXXEZ] flying about; hovering;
volatus volatus N (4th) M [XXXDX] flight;
Volcanus Volcani N (2nd) M [XXXDX] Vulcan, god of fire; fire;
volens (gen.), volentis ADJ [XXXDX] willing, welcome;
volgo ADV [XXXDX] generally, universally, everywhere; publicly, in/to the crowd/multitude/world;
volgo volgare, volgavi, volgatus V (1st) [XXXDX] spread around/among the multitude; publish, divulge, circulate; prostitute;
volgus volgi N (2nd) N [XXXBO] common people/general public/multitude/common herd/rabble/crowd/mob; flock;
volitio volitionis N (3rd) F [GXXFX] volition; (Spinoza); act of willing; resolution; (w/reference to will of God);
volito volitare, volitavi, volitatus V (1st) [XXXBX] fly about, hover over;
volitus volita, volitum ADJ [FXXFZ] desired; (this is the otherwise-unknown medieval VPAR of volo, velle, volui);
volnero volnerare, volneravi, volneratus V (1st) TRANS [XXXBO] wound/injure/harm, pain/distress; inflict wound on; damage (things/interest of);
volnificus volnifica, volnificum ADJ [XXXCO] causing wounds;
volnus volneris N (3rd) N [XXXAO] wound; mental/emotional hurt; injury to one's interests; wound of love;
volo velle, volui, - V [XXXAX] wish, want, prefer; be willing, will;
volo volare, volavi, volatus V (1st) [XXXAX] fly;
volo volonis N (3rd) M [XWXEC] volunteers (pl.); (in the Second Punic War);
volpes volpis N (3rd) F [XXXDX] fox;
volsella volsellae N (1st) F [XXXEC] pair of tweezers;
voltium voltii N (2nd) N [GSXEK] volt;
voltur volturis N (3rd) M [XXXDX] vulture;
volturius volturi(i) N (2nd) M [XXXDX] vulture;
voltus voltus N (4th) M [XXXDX] face, expression; looks;
volubilis volubilis, volubile ADJ [XXXDX] winding, twisting;
volubilitas volubilitatis N (3rd) F [XXXDX] rapid turning, whirling; circular motion; fickleness (fate); fluency (speech);
volucer voluceris, volucere ADJ [XXXFO] winged; able to fly; flying; in rapid motion, fleet/swift; transient, fleeting;
volucer volucris, volucre ADJ [XXXBO] winged; able to fly; flying; in rapid motion, fleet/swift; transient, fleeting;
volucris volucris N (3rd) F [XXXCO] bird, flying insect/creature; constellation Cycnus/Cygnus;
volumen voluminis N (3rd) N [XXXDX] book, chapter, fold;
voluntarie ADV [XXXES] willingly;
voluntarius voluntari(i) N (2nd) M [XXXDX] volunteer;
voluntarius voluntaria, voluntarium ADJ [XXXDX] willing, voluntary;
voluntas voluntatis N (3rd) F [XXXAX] will, desire; purpose; good will; wish, favor, consent;
volup ADV [XXXDX] with pleasure; pleasurably; [~ esse => be pleasurable/a source of pleasure];
volupe ADV [XXXDX] with pleasure; pleasurably; [~ esse => be a source of pleasure (early)];
voluptabilis voluptabilis, voluptabile ADJ [XXXDS] pleasurable; voluptuous;
voluptarius voluptaria, voluptarium ADJ [XXXEC] pleasant; concerned with or devoted to pleasure;
voluptas voluptatis N (3rd) F [XXXAX] pleasure, delight, enjoyment;
voluptuosus voluptuosa, voluptuosum ADJ [XXXEC] delightful;
volutabrum volutabri N (2nd) N [XXXDX] place where pigs wallow, wallowing hole;
volutabundus volutabunda, volutabundum ADJ [XXXEC] rolling, wallowing;
voluto volutare, volutavi, volutatus V (1st) [XXXDX] roll, wallow, turn over in one's mind, think or talk over;
volva volvae N (1st) F [XBXCO] womb/uterus/matrix; (esp. sow's); female sexual organ; (seed) covering (L+S);
volvo volvere, volvi, volutus V (3rd) TRANS [XXXAO] roll, cause to roll; travel in circle/circuit; bring around/about; revolve;
volvo volvere, volvi, volutus V (3rd) TRANS [XXXAO] |envelop, wrap up; unroll (scroll); recite, reel off; turn over (in mind);
volvo volvere, volvi, volutus V (3rd) TRANS [XXXAO] ||roll along/forward; (PASS) move sinuously (snake); grovel, roll on ground;
vomer vomeris N (3rd) M [XXXDX] plowshare; stylus (for writing with (L+S); (metaphor for penis);
vomica vomicae N (1st) F [XXXCO] abscess, boil, gathering of pus; gathering of fluid found in minerals;
vomitio vomitionis N (3rd) F [XXXCO] vomit; vomited matter; act of vomiting;
vomito vomitare, vomitavi, vomitatus V (1st) [XXXDX] vomit frequently or continually;
vomitor vomitoris N (3rd) M [XXXFO] one who vomits, vomiter;
vomitorius vomitoria, vomitorium ADJ [XXXEO] emetic, that is used to provoke vomiting;
vomitus vomitus N (4th) M [XXXCO] vomit; vomited matter; act of vomiting;
vomo vomere, vomui, vomitus V (3rd) [XXXDX] be sick, vomit; discharge, spew out; belch out;
voracitas voracitatis N (3rd) F [XXXEZ] voracity;
voraginosus voraginosa, voraginosum ADJ [XXXFS] pit-filled; full of pits; full of chasms;
vorago voraginis N (3rd) F [XXXDX] deep hole, chasm, watery hollow;
vorax voracis N (3rd) M [XXXDX] ravenous; insatiable; devouring;
voro vorare, voravi, voratus V (1st) [XXXDX] swallow, devour;
vorsipellis vorsipellis N (3rd) M [XXXEO] shape-changer, who can metamorphose to different shape; double-dealer (Vulgate);
vorsum ADV [BXXCO] toward, in the direction of; in specified direction; towards quarter named;
vorsum PREP ACC [BXXCO] toward, in the direction of; (placed after ACC); -ward (after name of town);
vorsus ADV [BXXCO] toward, in the direction of; in specified direction; towards quarter named;
vorsus PREP ACC [BXXCO] toward, in the direction of; (placed after ACC); -ward (after name of town);
vortex vorticis N (3rd) M [XXXDX] whirlpool, eddy, vortex; crown of the head; peak, top, summit; the pole;
vos vetrum/vetri PRON PERS [XXXCX] you (pl.), ye;
vos votrum/votri PRON PERS [XXXCX] you (pl.), ye;
voster vostra, vostrum ADJ [AXXBO] your (pl.), of/belonging to/associated with you;
votivus votiva, votivum ADJ [XXXDX] offered in fulfillment of a vow;
voto votare, votui, votitus V (1st) TRANS [BXXAO] forbid, prohibit; reject, veto; be an obstacle to; prevent;
votum voti N (2nd) N [XXXAO] vow, pledge, religious undertaking/promise; prayer/wish; votive offering; vote;
voveo vovere, vovi, votus V (2nd) [XXXDX] vow, dedicate, consecrate;
vox vocis N (3rd) F [XXXAX] voice, tone, expression;
vulcanus vulcani N (2nd) M [GXXEK] volcano;
Vulcanus Vulcani N (2nd) M [XXXDX] Vulcan, god of fire; fire;
vulgaris vulgaris, vulgare ADJ [XXXDX] usual, common, commonplace, everyday; of the common people; shared by all;
vulgator vulgatoris N (3rd) M [XXXDX] divulger;
vulgatus vulgata, vulgatum ADJ [XXXDX] common, ordinary; conventional, well-known;
vulgivagus vulgivaga, vulgivagum ADJ [XXXDX] widely ranging; promiscuous;
vulgo ADV [XXXDX] generally, usually; universally; publicly, in/to the crowd/multitude/world;
vulgo vulgare, vulgavi, vulgatus V (1st) [XXXBX] spread around/among the multitude; publish, divulge, circulate; prostitute;
vulgus vulgi N (2nd) N [XXXBO] common people/general public/multitude/common herd/rabble/crowd/mob; flock;
vulnero vulnerare, vulneravi, vulneratus V (1st) TRANS [XXXBO] wound/injure/harm, pain/distress; inflict wound on; damage (things/interest of);
vulnificus vulnifica, vulnificum ADJ [XXXCO] causing wounds;
vulnus vulneris N (3rd) N [XXXAO] wound; mental/emotional hurt; injury to one's interests; wound of love;
vulo -, -, - V [XXXEX] wish, want, prefer; be willing, will;
vulpecula vulpeculae N (1st) F [XXXDX] fox (little);
vulpes vulpis N (3rd) F [XAXBX] fox;
vult V 6 2 PRES ACTIVE IND 3 S [XXXAX] be willing; wish;
vulticulus vulticuli N (2nd) M [XXXEC] look, aspect;
vultis V 6 2 PRES ACTIVE IND 2 P [XXXAX] be willing; wish;
vultuosus vultuosa, vultuosum ADJ [XXXEC] grimacing, affected;
vultur vulturis N (3rd) M [XXXDX] vulture;
vulturius vulturi(i) N (2nd) M [XXXDX] vulture;
vulturnus vulturna, vulturnum ADJ [FXXFM] south-east; south-easterly;
vultus vultus N (4th) M [XXXAX] face, expression; looks;
vulva vulvae N (1st) F [XBXCO] womb/uterus/matrix; (esp. sow's); female sexual organ; (seed) covering (L+S);
wadiarius wadiarii N (2nd) M [FLXFY] executor of will; security;
wadiator wadiatoris N (3rd) M [FLXFY] executor of will;
warantia warantiae N (1st) F [FLXFJ] warranty;
warantizatio warantizationis N (3rd) F [FLXFJ] warranty;
warantizo warantizare, warantizavi, warantizatus V (1st) [FLXFJ] warrant;
warantus waranti N (2nd) M [FLXFJ] warrantor;
warra warrae N (1st) F [FWXEM] war; retaliation, feud;
werra werrae N (1st) F [FWXEM] war; retaliation, feud;
Wormacia Wormaciae N (1st) F [GXGET] Worms;
xandicus xandici N (2nd) M [EEQEW] Xanthicus (Greek), Abib/Nisen/first month of Jewish ecclesiastical calendar;
xeniolum xenioli N (2nd) N [XXXEO] small present/gift;
xenium xenii N (2nd) N [XXXDO] present/gift from host to guest; gift (other); picture depicting such gift;
xenodochium xenodochii N (2nd) N [DXXES] guest-house; inn, caravansary; hospital/home for strangers/travelers; hospice;
xenodochus xenodochi N (2nd) M [DXXFS] one who receives strangers; superintendent of stranger's hospital/housing;
xenon xenonis N (3rd) M [DXXES] guest-house; inn, caravansary; hospital/home for strangers/travelers; hospice;
xenoparochus xenoparochi N (2nd) M [DXXFS] one who attends or provides for strangers;
xenophobia xenophobiae N (1st) F [GXXEK] xenophobia; hatred/antipathy towards foreigners;
xerampelina xerampelinae N (1st) F [XXXEC] dark red garments (pl.);
Xeres Xeris N (3rd) M [XXPCO] Xerxes; (son of Darius, King of Persia 485-465 BC); (invaded Greece 480 BC);
xerophagia xerophagiae N (1st) F [XBXFS] eating dry food; dry fast (Ecc);
Xerxes Xerxis N (3rd) M [XXPCO] Xerxes; (son of Darius, King of Persia 485-465 BC); (invaded Greece 480 BC);
xiphias xiphiae N M [XXXDX] swordfish;
xprimus xprimi N (2nd) M [XLXDO] one of 10 seniors of the senate/priesthood in municipium/colonia; abb. xprimus;
xvir xviri N (2nd) M [XLXCO] decemvir, one of ten men; (commission of ten, board with consular powers);
xviralis xviralis, xvirale ADJ [XLXCO] of/belonging to a decemvirate (office of decemvir/board of ten); abb. xviralis;
xviratus xviratus N (4th) M [XXXDO] office of decemvir; abb. xviratus;
xylon xyli N N [XAXNO] cotton (plant);
xylophonum xylophoni N (2nd) N [GDXEK] xylophone;
xysticus xystici N (2nd) M [XXXDX] athlete;
xystus xysti N (2nd) M [XXXDX] shaded/colonnaded walk; covered way used for winter athletic exercise;
yatus yata, yatum ADJ [XXXFX] gaped;
zabulus zabuli N (2nd) M [EEXCM] devil; The Devil, Satan, Prince of Evil/Darkness; evil one;
zaeta zaetae N (1st) F [XXXCS] room (house); cabin (ship); compartment (train); out building, annex; out house;
zaeta zaetae N (1st) F [XBXFS] |diet, regimen; course of treatment, way/mode of living prescribed by physician;
zagon zagonis N (3rd) M [XSXEO] diagonal line, line from one angle to an opposite; (geometry);
zagonus zagoni N (2nd) M [XSXEO] diagonal line, line from one angle to an opposite; (geometry);
zai undeclined N N [DEQEW] zayin; (7th letter of Hebrew alphabet); (transliterate as Z);
zain undeclined N N [EEQEE] zayin; (7th letter of Hebrew alphabet); (transliterate as Z);
zamia zamiae N (1st) F [XBXEO] injury; damage;; hurt (L+S); loss;
zea zeae N (1st) F [XAXEO] grain; emmer wheat (Triticum diciccum); spelt (T. spelta L+S); rosemary (kind);
zebra zebrae N (1st) C [GXXEK] zebra;
zelo zelare, zelavi, zelatus V (1st) TRANS [XEXFO] love ardently; be jealous of (L+S); be serious about;
zelotes zelotae N M [EEXES] one who is jealous; who loves with jealously (God); who loves with zeal (Ecc);
zelotypia zelotypiae N (1st) F [XXXDX] jealousy;
zelotypus zelotypa, zelotypum ADJ [XXXDX] jealous;
zelus zeli N (2nd) M [XXXEO] jealousy; spirit of rivalry/emulation, partisanship; zeal (L+S); fervor;
zenith undeclined N N [GXXEK] zenith;
Zeno Zenonis N (3rd) M [XSXCS] Zeno (Greek philosopher); L:Zeno (Emperor 474-491);
zenodochium zenodochii N (2nd) N [FXXEM] guest-house; inn, caravansary; hospital/home for strangers/travelers; hospice;
Zenon Zenonis N (3rd) M [XSXCS] Zenon; (Greek philosopher);
Zephyrus Zephyri N (2nd) M [XXXDX] Zephyr, the west wind;
zeroticus zerotica, zeroticum ADJ [GXXEK] zero (adj.);
zerum zeri N (2nd) N [GXXEK] zero;
zeta zetae N (1st) F [XXXCS] room (house); cabin (ship); compartment (train); out building, annex; out house;
zeta zetae N (1st) F [XBXFS] |diet, regimen; course of treatment, way/mode of living prescribed by physician;
zetarius zetarii N (2nd) M [FXXFE] valet; chamberlain;
zimmarra zimmarrae N (1st) F [FEXFE] cassock w/small cape;
zingiber zingiberis N (3rd) N [GXXEK] ginger;
zinzio zinziare, -, - V (1st) [XXXDX] zinzie; (expressing the sound made by a blackbird);
zio undeclined N N [EEQEW] ziv, Hebrew name of ancient second month; (meaning splendor/flowering);
zizania zizaniae N (1st) F [EAXCP] cockle, darnel, tares, wild vetch; (noxious weed in the grain);
zizanium zizanii N (2nd) N [DAXDS] cockle, darnel, tares, wild vetch; (noxious weed in the grain);
ziziphum ziziphi N (2nd) N [DAXNS] jujube plant (Pliny);
zizyfum zizyfi N (2nd) N [DAXNS] jujube plant (Pliny);
zmaragdachates zmaragdachatae N F [XXHNO] precious stone (described as a variety of agate);
zmaragdinus zmaragdina, zmaragdinum ADJ [XXHFO] emerald-green;
zmaragdites zmaragdites, zmaragdites ADJ [XXHNO] emerald-like, having the nature of emeralds;
zmaragdos zmaragdi N M [XXHCO] green precious stone, emerald; beryl, jasper;
zmaragdus zmaragdi N (2nd) M [XXHCO] green precious stone; emerald; beryl, jasper;
zmegma zmegmatis N (3rd) N [XXXNO] ointment; cleansing preparation; fine slag from copper melting;
zmyrna zmyrnae N (1st) F [XXXCO] myrrh; Smyrna (city on the coast of Ionia);
zodiacus zodiaci N (2nd) M [XXXDX] zodiac;
zona zonae N (1st) F [XXXBO] zone; woman's girdle; (tunic) belt; money belt; climatic region;
zona zonae N (1st) F [XXXBO] |celestial zone; encircling band/marking; B:shingles (Herpes zoster);
zonarius zonaria, zonarium ADJ [XXXEC] girdle-, of a girdle;
zonarius zonarii N (2nd) M [XXXEC] girdle-maker;
zonula zonulae N (1st) F [XXXDS] little belt; little girdle;
zoologia zoologiae N (1st) F [GSXEK] zoology;
zoologicus zoologica, zoologicum ADJ [GSXEK] zoological;
zoologus zoologi N (2nd) M [GSXEK] zoologist;
zoophorus zoophori N (2nd) M [XTXFS] column-frieze;
zotheca zothecae N (1st) F [XXXEC] private room;
zothecula zotheculae N (1st) F [XXXDS] small closet; cubicle;
zythum zythi N (2nd) N [DAXNS] malt-liquor (Pliny);