

Clyde Pharr's *Aeneid* General Word List

ā, ab, abs (away) from, by (*abl.*)
ac, atque and, also; as, than
accipiō, ere, cēpī, ceptus receive, ACCEPT;
 learn, hear, conceive
Acestēs, ae m. king in Sicily
āctus, a, um *see agō*
ad to, toward, at, near, about (*acc.*)
adfore; adforem, ēs, et *see adsum*
adsum, esse fuī be present, assist (*dat.*)
Aenēās, ae, acc. ān, m. Trojan prince,
 son of Venus and Anchises, hero of
 the *Aeneid*
aequor, oris n. sea, waves; (level) plain
age, agite (agō) up! come! lead on!
agmen, inis n. army, line, troop; course
agō, ere, ēgī, āctus lead, drive, do, treat,
 pass, conduct
ajō, ais, ait; ajunt say, speak, assert
alius, a, ud other, another, else
altus, a, um (on) high, lofty, deep
amor, ōris m. love, desire, passion
Anchīsēs, ae, acc. ēn, m. Trojan prince,
 father of Aeneas
anima, ae f. air, breath, life, soul, shade
animus, ī m. soul, spirit, breath, courage;
 anger, pride; purpose, thought
ante before (*acc.*); sooner, previously
antīquus, a, um ANCIENT, old, aged,
 former, of olden times, time-honored
āra, ae f. altar
ardeō, ēre, arsī, arsus burn, be eager
arma, ōrum n. ARMS, equipment, tools
arvum, ī n. plowed land, field, region
arx, arcis f. citadel, fort; height, hill
at, ast but, yet, however, at least
āter, tra, trum black, gloomy, deadly

atque, ac and, also; as, than
audiō, īre, īvī (ī), ītus hear (of), hearken
aura, ae f. breeze, air; favor; light
aurum, ī n. gold (object, equipment)
aut or, either; **aut ... aut** either ... or

bellum, ī n. war(fare), combat, fight

caelum, ī n. sky, heaven; weather
campus, ī m. plain, field, level surface
capiō, ere, cēpī, captus take, seize,
 catch; CAPTIVATE; deceive; occupy
caput, it is n. head; summit; life, person
cāsus, ūs m. chance, (mis)fortune; fall
cernō, ere, crēvī, crētus DISCERN,
 perceive, understand, decide; fight
circum around, about, at, near (*acc.*)
clāmor, ōris m. shout, roar, applause
classis, is f. fleet, army, ship
comes, itis m. (f.) comrade, follower
conjūnx, jugis m. (f.) husband, wife
corpus, oris n. body, CORPSE, form
cum (conj.) when, while, since, although
cum (prep.) with (*abl.*)
cūnctus, a, um all, whole, entire
cūra, ae f. care, anxiety; grief; love
cursor, ūs m. COURSE, running; haste

Danaus, a, um Danaan, Greek
dē (down, away) from, of, concerning,
 according to (*abl.*)
dea, ae f. goddess
deus, ī m. god, divinity, DEITY
dexter, (e)ra, (e)rum right (hand);
 favorable; *f. subst.* right hand

dīcō, ere, dīxī, dictus say, speak, tell,
 call, name, describe, chant
dictum, ī n. word, speech, command
Dīdō, ōnis f. legendary founder and
 queen of Carthage
dīēs, diēī m. (f.) DAY, time, season
dīvus, a, um DIVINE, heavenly, deified;
subst. DIVINITY, god, goddess
dō, dare, dedī, datus give (forth), grant,
 allow, bestow; put, place, make
domus, ūs f. house(hold), home, abode;
 family, race, line
dōnum, ī n. gift, offering, prize, reward
dūcō, ere, dūxī, ductus lead, draw (out),
 protract; PRODUCE; think
dum while, aslong as, until, provided

ē, ex out of, from, according to (*abl.*)
ēgī *see agō*
ego, meī (pl. nōs, nostrum) I
eō, īre, īvī (ī), itus go, proceed, come
equus, ī m. horse, steed, charger
ēripiō, ere, uī, reptus snatch (from), tear
 away; rescue; hasten
errō (1) stray, wander, ERR; linger
et and, also, even, too; **et ... et** both ...
 and
euntis, ī, em, e, ēs, ium, ibus *see eō*
ex, ē out of, from, according to (*abl.*)

faciō, ere, fēcī, factus do, make,
 perform; grant, offer; suppose
fāma, ae f. FAME, report, reputation
fāre, fārī; fātur; fātus, a, um *see for*
fātum, ī n. FATE, destiny, doom; oracle

ferō, ferre, tulī, latus bear, endure;
wear; report, say; carry (off), plunder;
extol; tend; grant, offer
ferrum, ī n. iron; sword, weapon, tool
fessus, a, um tired, weary, feeble, worn
finis, is m. (f.) end, limit, border; country;
goal; starting-place
flamma, ae f. FLAME, fire, torch; love
flūctus, ūs m. wave, tide, flood, sea
for, fārī, fātus speak, say, tell, utter
fore; forem, ēs, et see sum
fors, fortis f. chance, FORTUNE, hap
fortūna, ae f. FORTUNE, chance, luck
fuga, ae f. flight, haste, exile, speed
fugiō, ere, fūgī flee (from), escape, shun
fundō, ere, fūdī, fūsus pour (out), shed;
lay low, slay, rout; extend
furō, ere, uī rage, rave, be frantic
futūrus, a, um FUTURE, destined (to be),
impending, about to be; *see sum*

geminus, a, um twin, double, two
genitor, ōris m. begetter, father, sire
gēns, gentis f. clan, race, nation, herd
genus, eris n. birth, origin, race;
descendant; kind, family

habeō, ēre, uī, itus have, hold; consider
haud not, by no means, not at all
heu alas! ah! ah me!
hīc (adv.) here, there, hereupon
hic, haec, hoc this, that; he, she, it
hinc from this place, hence, thence
honōs (or), ōris m. HONOR, glory, reward;
offering, sacrifice; charm, grace
hūc to this place, hither, here

ī, ībam, ībō, īre, it, īte see eō
īdem, eadem, idem same, the same
ignis, is m. fire, flame, light, lightning,
star; passion, love, fury, wrath
ille, la, lud that (famous); he, she, it
immānis, e huge, monstrous, enormous,
mighty, dreadful, cruel, atrocious
imperium, (i)ī n. command, power,
dominion, rule, sway, mastery,
realm(s)
īmus, a, um superl. of īferus
in in, on, in the case of, among (*abl.*);
into, against, until, toward (*acc.*)
īnfēlix, īcis unfortunate, accursed,
unhappy, ill-omened, unlucky,
wretched
īferus, a, um low, below, underneath
ingēns, entis enormous, mighty, huge
inter between, among, during (*acc.*)
ipse, sa, sum (him, her, it)self; very
īra, ae f. wrath, rage, anger, passion
īre see eō
is, ea, id this, that; he, she, it
it, īte see eō
Ītalia, ae f. Italy

jam now, already, finally, at once
Jovis, ī, em, e see Juppiter
jubeō, ēre, jussī, jussus command,
order, bid, enjoin (upon), urge
Jūnō, ōnis f. queen of the gods
Juppiter, Jovis m. king of the gods
jussī; jussus, a, um see jubeō

lābor, ī, psus slip (by), slide, glide (by),
descend; fail; faint, fall, perish; flow

labōs (or), ōris m. LABOR, hardship, task
lacrima, ae f. tear, compassion
laetus, a, um happy; fertile; fat, sleek
līmen, inis n. threshold, doorway,
entrance; abode; shrine; palace
lītus, oris n. shore, strand, coast, beach
locus, ī m. (pl. locī, loca) place, region;
condition, situation; opportunity
longus, a, um long, wide, distant
lūmen, inis n. light, lamp; eye; life
lūx, lūcis f. light, sun, day; life; glory

magnus, a, um great, large, huge, vast;
noble, illustrious, mighty, important
major, majus compar. of magnus
maneō, ēre, mānsī, mānsus remain,
abide, linger, stay, (a)wait
manus, ūs f. hand; band, troop; deed
mare, is n. sea
māter, tris f. mother, dam; MATRON
maximus superl. of magnus
medius, a, um mid(dle), INTERMEDIATE
mēns, mentis f. mind, feeling, intention
meus, a, um my (OWN), mine
miser, era, erum MISERABLE, unhappy,
wretched, unfortunate, pitiable
mittō, ere, mīsī, missus send, hurl,
DISMISS, let go; end, finish; offer, pay
moenia, ium n. walls; city; structures
mōns, montis m. MOUNTAIN, height
mors, rtis f. death, destruction, ruin
moveō, ēre, mōvī, mōtus move; ponder
multus, a, um much, many, abundant
mūnus, eris n. function, duty; gift

nam, namque for; indeed, truly

nātus, ī m. son, child, young
nāvis, is f. ship, boat, vessel, galley
-ne sign of a question; whether, or
nē lest, that not, no, not
neque, nec nor, neither, and not; **neque**
... neque neither ... nor
nōmen, inis n. NAME, fame, renown
nōn not, no
noster, tra, trum our (own), ours
novus, a, um new, young, strange, late
nox, noctis f. night, darkness; sleep
nūllus, a, um none, no, no one
nūmen, inis n. divinity, divine power
(will, favor, purpose, presence)
nunc (but) now, soon, as it is

Ō O! oh! ah!

oculus, ī m. eye

olle etc., old forms of ille

omnis, e all, every, whole, universal

ōra, ae f. shore, coast, region, border

ōs, ōris n. mouth, face; speech

parēns, entis m. (f.) PARENT, ancestor,
father, mother

parō (1) PREPARE, make (ready)

pars, rtis f. PART, portion, share, side

pater, tris m. father, ancestor, sire

patrius, a, um PATERNAL, ancestral, native

pectus, oris n. breast, heart, soul

pelages, ī n. sea, flood, waves

per through, by (means of), over, among,
because of, during (*acc.*)

pēs, pedis m. foot; sheet-rope, sheet

petō, ere, īvī (īī), itus seek, attack, aim
(at), ask; scan

pius, a, um devoted, loyal, righteous

plūrēs compar. of multus

plūrimus superl. of multus

plūs compar. of multus

poena, ae f. PUNISHMENT, PENALTY,
satisfaction, revenge, vengeance

pōnō, ere, posuī, pos(i)tus put, place
(aside); found, establish; bury

portus, ūs m. PORT, harbor, haven

possum, posse, potuī be able, can, avail

Priamus, ī m. Priam, king of Troy

prius, a, um first, foremost, chief

procul far, at a distance, (from) afar

puer, ī m. boy, child; slave

puppis, is f. stern; ship, vessel, galley

quaerō, ere, quaesivī, quaesitus seek (in
vain), miss, inquire, ask, try

-que and, also, even; **-que ... -que** both
... and

quī, quae, quod who, which, what, that

quis (qua), quid, (quī, quae, quod)

who? which? what? why? any,
some(one)

quō whither, where(ore), whereby

quondam (at) some time, formerly, ever

referō, ferre, tulī, lātus bear back,
restore, carry off; reproduce, renew,
recall; RELATE, say; (re)pay

rēgīna, ae f. queen; *adj.* ROYAL

rēgnum, ī n. royal power, kingdom,

REALM, rule, sway, sovereignty

relinquō, ere, liquī, lictus leave, desert,
surrender, abandon, RELINQUISH

rēmus, ī m. oar

rēs, reī f. thing, affair, matter, deed, fact,
fortune; state, commonwealth

rēx, rēgis m. king; *adj.* ruling, ROYAL

ruō, ere, ī, ru(i)tus fall; rush; sink; plow

saxum, ī n. stone, rock, reef, cliff, crag

sed but, moreover, however

sēdēs, is f. seat; abode, habitation;

bottom; tomb, shrine; place, region

sequor, ī, secūtus follow, attend, pursue,
accompany, seek

servō (1) OBSERVE, watch; PRESERVE, save,
guard, keep, rescue; nurse

sī whether, if (only), in case that

sīc thus, so, in this manner

sīdus, eris n. star, constellation, meteor;
season, weather; heaven

silva, ae f. forest, wood(s), tree(s)

simul at the same time, together; **simul**
(**ac, atque**) as soon as

socius, (i)ī m. ally, comrade, follower

sōlus, a, um alone, only, lonely, SOLE

somnus, ī m. sleep, slumber, dream

stō, āre, stetī, status stand (fast, up);

halt; endure; stick (to), remain

sub (from) under, close (to), beneath,
(deep) in, after (*acc., abl.*)

subeō, īre, īvī (īī), itus go under, bear;
approach, enter; arise (*dat.*)

sublātus, a, um see tollō

suī (of) himself, herself, itself,
themselves; him, her, it, them

sum, esse, fuī, futūrus be, exist

summus superl. of superus

super above, beyond, left, in addition,
upon, concerning, about (*acc., abl.*)

superus, a, um upper, higher, above;
subst. god, divinity

suprēmus, a, um *superl. of superus*
surgō, ere, surrexī, surrēctus raise,

(a)rise, spring up, SURGE

sustulī *see tollō*

suus, a, um his, her, its, their (own)

tālis, e such, of such sort, the following

tandem at length, finally; pray

tantus, a, um so great, so much, so far

tēctum, ī n. roof; house, home, abode

tellūs, ūris f. earth, land, country

tēlum, ī n. weapon; wound, blow

tempus, oris n. time; occasion, crisis

tendō, ere, tetendī, tentus stretch;

hasten, strive, (EX)TEND, aim; tent

teneō, ēre, uī, tus have, hold, restrain

terra, ae f. earth, land, country, soil

Teucus, a, um Teucrian, Trojan

tollō, ere, sustulī, sublātus lift, raise,

upheave, stir up; remove, destroy

tōtus, a, um all, every, whole, full

trahō, ere, trāxī, tractus drag (out),

draw (in), lead, PROTRACT, spend

trīstis, e sad, unhappy, dreary, fatal

Troja, ae f. Troy, a city of Asia Minor

tū, tuī (pl. vōs, vestrum) you

tulī *see ferō*

tum, tunc then, at that time; further

tuus, a, um your(s), your own

Tyrius, a, um Tyrian, Carthaginian

ubi where, when, as soon as

ūllus, a, um any, any one

umbra, ae f. shade, shadow, ghost

umerus, ī m. shoulder

unda, ae f. wave, billow, water, sea

ūnus, a, um one, only, alone, single

urbs, urbis f. city, town

ut(ī) as, when; that, so that; how

vastus, a, um desolate, VAST, enormous

vātēs, is m. (f.) prophet, seer, bard

-ve, vel or, either, even; **vel ... vel** either

... or

velim, velle, vellem *see volō*

vēlum, ī n. cloth, canvas, sail

veniō, ire, vēnī, ventus come, go

ventus, ī m. wind, breeze, blast, air

via, ae f. way, road, journey, street

victor, ōris m. VICTOR; *adj.* VICTORIOUS

videō, ēre, vīdī, vīsus see, perceive;

pass. be seen, appear, seem (best)

vincō, ere, vīcī, victus conquer, surpass

vir, ī m. (real) man; hero; husband

vīrēs pl. of vīs

vīs, vīs f. force, VIOLENCE, energy

vīta, ae f. life, soul, spirit

vix scarcely, feebly, with difficulty

vocō (1) call, name, address, CONVOKE,

INVOKE, invite, challenge

volō, velle, voluī will, wish, be willing

volvō, ere, ī, volūtus REVOLVE, (un)roll,

roll (round, through); undergo

vōx, cis f. VOICE, word, speech, sound