

All Advanced Latin courses will have the same summer assignment. You will receive maximum credit if you check in at the end of each month with a brief e-mail to the instructor indicating how much of the assignment you have done so far.

A+ due dates: June 30th, July 31st, and August 31st.

B+ due date: First day of school.

Mr. Babendreier: gbabendreier@heights.edu

Mr. Myers: jmyers@heights.edu

Dr. Yaceczko: lyaceczko@heights.edu

1. Read about 20–30 pages of essential Latin grammar in Allen and Greenough's *New Latin Grammar*, especially the following topics:

- Allen and Greenough on Infinitives (7 pp.)
- Allen and Greenough on the Sequence of Tenses (6 pp.)
- Allen and Greenough on Indirect Discourse (5 pp.)
- Allen and Greenough on Gerunds Gerundives Supines (6 pp.)
- Allen and Greenough on the Genitive (15 pp.)
- Allen and Greenough on the Dative (16 pp.)
- Allen and Greenough on the Ablative (18 pp.)

These documents may be found on the Summer Assignment page for your advanced Latin class. This material should be a review of what you have already covered in previous Latin courses. You should not limit yourself to these topics, but discover new topics to bring to the attention of the class on the first day of school.

2. Make at least 200 flash cards from the word lists for Vergil's *Aeneid* and Caesar's *Gallic War* (the AP Vocabulary). While it is up to you what words you choose, you will benefit most from this assignment if you choose words that you do not already know. In other words, if you choose words like *sum* or *et* or *bonus*, *-a*, *-um* simply to complete the assignment, you will not benefit as much. You should choose words that help solidify your foundation. We will collect flash cards on the first day of school.

If you do this assignment well, you will find the course easier, and you will score higher on the AP exam, the National Latin Exam, and the Morphology Exam. If you come to class without a strong foundation in the material that this summer assignment covers, the beginning of the year will be difficult, and the rest even more so.

Headword	Definitions	Occurrences in the <i>Aeneid</i>
-que	(conj. enclit.), and, freq.; and indeed, 7.51; as an adversative, 4.96; -que — que, et — que, both — and, freq.; sometimes irregularly placed, 5.47, et al.; -que — et, both — and.	3 212
et	(conj.), and, freq.; moreover, also, too, freq.; and even, and indeed; and yet; and immediately, 9.22; et — et, both — and, freq.	2 083
in	(prep. w. acc. or abl.); w. acc., into, unto, to, toward, 1.587, et al.; against, 9.424, et al.; on, upon, 5.426, et al.; in expressions of time, unto, to, for; according to, by; denoting purpose, 12.854, et al.; as, for, 11.771; in adversum, contrary, against, opposite, 8.237; in melius, for the better, 1.281; in numerum, in time or order, 8.453; in ūnum, together; in abruptum, headlong, 3.422; w. abl. of situation, in, on, over, upon, freq.; in the midst of, within, among, 1.109, et al.; for, as, 5.537; on account of, at, 10.446; in respect to, 2.541; after its noun, 6.58.	769
quī, quae, quod (dat. pl. quīs for quibus, 1.95, et al.)	(interrog. and rel. pron.; interrog.), who, which, what? (rel.), who, which, what, that; ex quō, from which, from what time; after, 2.163, et al.; abl., quī, m., f., and n., sometimes used for the regular abl.; hence, quīcum, with whom, 11.822.	765
hīc, haec, hōc	(pron., referring to the first person), this; he, she, it; (pl.), these, they; freq., (for meus), 9.205; (for is), 1.742; (repeated), hīc — hīc, one — another, the one — the other, this — that; (pl.), these — those, some — others; hīc — ille, the latter — the former; this — that, the one — the other; freq.	694
sum, fuī, esse, irreg. n.	to be, as the copula between subject and predicate, freq.; to exist, be, 2.325, et al.; to pertain, belong to; one has or possesses, 3.433, et al.; (impers.), to be possible, one can, one may, 6.596; (imperat.), estō, be it so, grant, 4.35; archaic forms, pres, subj., fuam, ās, at, -ant, from fuō, 10.108; imperf. subj., forem, ēs, et, -ent, inf., fore, 1.235; rēs est alicui cum aliquō, one has a contest with one, 9.155.	443
tū, pers. pron. pl. vōs	you, freq.; abl. with cum, tēcum, vōbīscum, with you; vōsmet, yourself, yourselves, 1.207.	419
ego, meī, pers. pron.; pl., nōs, nostrī or nostrum	I, me, etc.; (abl. with cum appended), mēcum, with me, 1.675, et al.; (pl. often for the sing.), I, me, etc.	389
ille, a, ud, genit. illīus	dem. pron. (archaic, olle, 5.197, et al.), that, 6.760, et al.; that, well known, distinguished, great, 1.617; some formidable, some bold, 10.707; 11.809; as subs., he, she, it, they, freq.; ille — hīc, the one — the other, 5.430; the former — the latter, 6.395; joined to an adj. or partic. for emphasis, 1.3, et al.; ex illō, from that time, 8.268.	379
per	(prep. w. acc.), through, (of place, time, agency, instrumentality, medium, and manner), 4.357, et al.; along, 1.576; over, 1.498; on, 5.335; by, at, 4.56; through, throughout, during, 1.31; in, 9.31; in entreaties, adjurations, and oaths, by, 2.141, et al.	351
quis, quae, quid	(interrog. pron.), who? what? which? 2.42, et al.; quid, elliptical, what then? what is it? 10.77; quid, (adv.), as to what? how? why? 2.101, et al.; with num, whether any, any? nescio quis, — quid, — quod, I know not who, — what; often equivalent to some one, something, denoting doubt, 2.735.	349

Advanced Latin Summer Assignment 2021

Headword	Definitions	Occurrences in the <i>Aeneid</i>
nec or neque	(adv. and conj.), and not; neither, nor, 1.643, et al.; in prohibition, 3.394, et al.; neque (nec) — neque (nec), neither — nor, 5.21, et al.; nec — et, or -que, may be rendered neither — nor, 12.801; 2.534; nec nōn, and also, nor less, 6.183; nec nōn et, and also, 1.707.	331
omnis, e	(adj.), all, the whole, 6.138; every, 1.160; universal, supreme, 1.236; subst., omnēs, ium, m., all men; omnia, ium, n., all things, 6.33; everything, 1.91.	330
ad	(prep. followed by acc.) 1. (In relations of place), to, towards, at, by, near, before, freq., present with, among, 6.481; 2. (Of time), at, just at, about, by, 4.513, et al.; 3. (In other relations), in one's esteem, with, 12.648; ad ūnum, even to a single one, to the last one, to a man, 5.687; ad ūsque, as far as, 11.262, et al.	322
dō, dedī, datus, dare, a.	to give, freq.; grant, 1.79; bestow, 12.394; offer, 8.106; show, betray, 12.69; present, make, render, effect, 9.323; consign, throw, cast, 2.566; yield, resign, 11.162; supply, 2.391; bring, 4.683; give forth, spread, 12.301; make, 11.385; form, 12.575; direct, 3.337; establish, ordain, 12.192; unfurl, 1.35; often w. infin. as object acc., 5.538; sē dare, to intrust one's self, venture upon, 9.56; to be given or afforded, 4.627; dare dēfēsum, to defend completely, 12.437; dare poenās, to suffer punishment. Dare, w. a substantive following, may often be translated by the verb kindred with the latter; as, dare complexūs, to embrace, 1.687; dare partū, to bring forth, bear, 1.274.	317
atque, or ac	(conj.), and in addition, or and besides; and, as well, and indeed, and, 1.575; freq.; even, 2.626; in comparisons, as, 4.90; than, 3.561; repeated, atque — atque, both — and.	290
ipse, a, um	(gen. ipsīus, dem. pron.), self, used to emphasize substantives and pronouns expressed or understood; myself, thyself, himself, herself, itself, ourselves, etc., freq.; sometimes equivalent to just, precisely, exactly, very, even, 5.767, et al.; denoting distinction or preëminence, 1.575, et al.; of one's self, spontaneously, 7.492, et al.; the whole as contrasted with the parts, 12.303.	289
suī (gen.), sibi (dat.), sē or, emphasized, sēsē (acc. and abl.)	(reflex. pron., sing. and pl.), of himself, herself, itself, themselves, etc., freq.; (abl. with cum), sēcum, with one's self, 4.29.	288
māgnus, a, um; compar., māior, ius; superl., māximus, a, um	adj. (rel. to μέγας, great), great, 1.602, and freq.; wide, vast, extended, expansive, 1.300; grand, stately, lofty, towering, 3.703; in number, 1.148; in weight, 5.248; in rank, power, character, 1.241; mighty, 5.414; venerable, 6.544; formidable, direful, 2.190; comp., māior, with or without nātū, the elder; māximus, a, um, with or without nātū, eldest, 1.654, et al.; subst., māgnum, ī, n., a great, noble, difficult, lofty thing, freq.; māgna, ōrum, great things; great rewards, 2.161; (adv.), māgnum, largely, widely, greatly, loudly, 9.705.	282

Headword	Definitions	Occurrences in the Aeneid
arma, ōrum, n.	arms, defensive and offensive, freq.; armor, 10.181; suits of armor, 8.565; (fig.), or warlike exploits, 1.1; conflict, 12.844; implements, equipments, instruments, utensils, 1.183; sails, 5.15; rudder, helm, 6.353; military power, warlike command, 12.192; war, conflict, 12.6; means of injury, weapons, 2.99; arma movēre (of the lion), to prepare for battle, 12.6; arma colligere, shorten sail.	279
ferō, tulī, lātus, ferre, irreg. a.	to bear, bring, carry, 1.702; bear away, 2.374; bring against, 12.465; carry, drive, 1.536; bear, bring forth, breed; produce, give, 1.605; conduct, lead, 6.295; offer, 3.19; aim, 12.299; cast, throw, 2.570; move, 3.490; induce, cause, attend, 5.356; suffer, allow, 2.94; take away, 2.555; destroy, 2.600; bring, afford, 1.463; grant, put, 3.145; render, make, 3.529; derive, have (others supply sē w. ferēbat), 11.341; bear, suffer, endure, 2.131; carry or lift, in praises, exalt, extol; bring tidings, report, 1.645; bring to light, disclose, 2.158; propose, 10.150; relate, tell, say, 2.230; call, 7.208; impel, prompt, 6.675; direct, 2.34; require, 11.345; mē, tē, sē ferre, to bear, carry, present one's self; move, stalk, 8.199; return, 7.492; go, 2.456; appear, 1.503; rise, 6.241; rush, 2.672; boast, 5.373; (pass.), ferrī, to be borne, carried, presented; to be rendered, to be, 4.110; rush, hurry, hasten, 2.337; ride, 5.587; march, 11.530; sail, 3.16; p., ferēns, of the wind, blowing; favoring, 4.430; sīgna ferre, to move the standards, move on to war, advance, 8.498; ferre manum, to engage in conflict, 5.403; ferre pedem, to come; return, go, 2.756.	273
nōn	(adv.), not, freq.; sometimes for nē in prohibitions, 12.78.	259
iam	(adv.), at that time, at this time; even then, even now; already, 1.437, et al.; with tum, even, 1.18; w. imperat., at length, at once, 3.41, et al.; soon, presently, immediately, 4.566; then, at length, 1.272; marking a transition, now, 2.567, et al.; iam iam, emphatic, now indeed, 4.371; now, now, 2.530; iam dūdum, iam prīdem, already for some time, long, 1.580, et al.; iam inde, iam ab illō tempore, even from then or that time, 1.623; iam tum, even then; iam — iam, at one time, at another time, now — now; nōn iam, no longer, 4.431; iamdūdum, at once.	250
tum	(adv.), then, freq.; then too; at the same time, moreover, 4.250, et al.; referring to a perf. p., 5.719; answering to, cum, cum — tum, while — at the same time; both — and, not only — but; opposed to nunc, 10.14.	240
Aenēās, ae, m.	1. A Trojan chief, son of Venus and Anchises, and hero of the Aeneid, 1.92. 2. Aenēās Silvius, one of the Alban kings, 6.769.	238
aut	(conj., indicating an actual and positive alternative, and not, like vel, leaving the choice to the mind), or, 1.70, et al.; but sometimes used indifferently with vel, ve, sive, 1.379; repeated, aut — aut, either — or, 1.396, et al.	216
nunc	(adv.), now, at this time, 4.283; even now; in our times, at the present time, 6.234.	216
videō, vīdī, vīsus (interrog. viden' for vidēsne, 6.779), 2, a.	to see or perceive, in all senses of the words, freq.; see to it, look to it; determine, 10.744; (pass.), vidērī, to be seen, 2.461, et al.; to seem, appear, 1.396, et al.; (impers.), vidētur, vīsum est, it seems to one, seems good, proper, is the will of; one thinks, judges, 2.428, et al.	214

Headword	Definitions	Occurrences in the Aeneid
manus, ūs, f.	the hand, 1.487; freq.; (meton.), action, movement of the hand; work, art, handiwork, 3.486; prowess, heroic deed, action, 2.434; force, violence, 2.645; a collection of persons; a band, crew, troop; an army, 2.29; forces, 5.623; multitude, 6.660; pl., manūs, workmen, 11.329; dare manūs, to yield, 11.558; extrēma manus, the finishing hand or touch, 7.572.	206
sī	(conj.), if, freq.; causal, if, indeed, since, 2.102; equivalent to cum, 5.64, et al.; whether, w. subj., 4.110; w. indic., 1.578; for Ō sī, would that, w. subj., 6.187.	205
prīmus, a, um	(num. adj., superl. of prior), first in space, time, order, degree, or dignity (usually referring to three or more); first, foremost, 5.151; front, fore-, 5.566; nearest, 2.32; first part of, 1.541; edge, border, outskirt of, 9.244; chief, 9.785; earliest, first, 1.345; for the first time, 11.573; as an adv., 1.442; 6.810, et al.; in the earliest times, 1.1; prīma proelia, the beginning of battle, 12.103; subst., prīmum, ī, n., the chief concern, affair, work, 8.408; prīmī, ōrum, m., foremost, first, 2.494; prīma, ōrum, n., the first place, front, van, 10.157; first prize, 5.194; adv., prīmum, first, 2.375; ut prīmum, as soon as, 1.306; prīmō, at first, in the beginning, 4.176; in prīmīs, or imprīmīs, especially, chiefly, 1.303.	200
ā, ab, abs	(prep. with abl.), from, in relations of space, time, source, cause, and agency; from, 1.371; following a substantive directly, with ellipsis of participle, 1.160; at, on, to, 7.106; from the direction, on the side of, 5.19; in respect to, 11.174; according to, 9.235; from a period or point of time, 2.87; since, after, 1.730; (of persons), by, 2.429; ā tergō, from the rear, behind, 1.186; ab ūsque, as far as from, even from, 7.289. In composition, ab is unchanged before vowels and before i(= j), h, b, d, l, n, r, s; becomes abs before c, q, t, as before p; ā in āfui from absum; and au is used in auferō, from ab and ferō, and in aufugiō, from ab and fugiō.	197
urbs, urbis, f.	a city, especially a walled city, 1.12, et al.	196
deus, ī, m.	a god, deity, 1.9, et al.; in general, god the deity, 6.749; a goddess, 2.632; the god Bacchus; (meton.), wine, 9.337.	181
bellum, ī, n.	conflict; war, freq.; a battle, 8.629; personified, Bellum, war, the demon of war, 1.294. (duellum, cf. duo)	176
altus, a, um	raised high; high built, high, lofty, 5.489; on high, aloft, 11.837; high-born, noble, ancient, 4.230; renowned, 10.126; deep, deep or deeply, 12.357; subst., altum, ī, n., the deep; the lofty; the deep sea, the main, the deep, 1.3; the sky, heaven, air, 1.297; from far, far-fetched, remote, 8.395; pl., alta, ōrum, high places, heights of heaven, 6.787; heights, hills, 11.797; battlements, 9.169; alta petere, to aim high, 5.508; comp., altior, ius, higher, taller, 8.162; superl., altissimus, a, um, very high, 8.234. (alō, rear, cause to grow)	175
pater, tris, m.	a father, 1.60, et al.; sire, ancestor, forefather, 1.641; often for Jupiter, 1.60; applied to many of the gods, 5.241, et al; often to rivers and lakes; pl., parents, 2.579; elders, senators, fathers, chiefs, 4.682; pater Rōmānus, Augustus (or, perhaps, the Roman citizen), 9.449. (πατήρ)	172
vir, virī, m.	a man as distinguished by sex, 9.479, and freq.; husband, 2.744; hero, 6.415; pl., virī, ōrum, comrades, friends, 2.668; citizens, 1.264; people in general, 1.532.	170

Headword	Definitions	Occurrences in the <i>Aeneid</i>
ingēns, entis	(adj.), great, freq.; huge, enormous, 2.400; monstrous, vast, 3.658; mighty, giant-, 1.99; immense, 5.423; great, massive, 1.640; ponderous, 6.222; vast, spacious, 6.81; lofty, towering, 4.89; stately, 1.446; exalted, great, 2.325; dread, 7.241; fearful, 5.523.	168
cum	(adv.), when, freq.; and then, 3.10; vel cum, then again, 11.406; (conj.), whereas, while, when, though, since, because, freq.	164
medius, a, um	(adj.), mid, said of an inner point or part of a thing; midway, midst, 3.665, et al.; of one or of several objects, 1.440, et al.; of the location of a person or thing; intervening, between, 6.634; in the midst, 5.76; disturbing, untimely, 1.682; discordant, 1.348; subst., medius, iī, m., a mediator, 7.536.	164
terra, ae, f.	the earth; a land, country, 3.13; land as opposed to sea or water, 1.598, et al.; to air, sky, 4.184, et al.; ground, 1.395; an estate, a farm, 6.811; pl., terrae, ārum, lands, for the sing., 6.18; the world, all lands, 4.607; orbis terrārum, the world, the whole earth, 1.233; sub terrās, to the lower world, 4.654; terram petere, to fall upon the ground prostrate in awe and fear, 3.93; in death, 10.489.	163
animus, ī, m.	the rational spirit or soul of man; freq., the mind, 1.464, et al.; design, intention, purpose, 4.639; mind, memory, 1.26; the heart; feeling, disposition, affection, inclination, 1.304, et al.; pl., animī, ōrum, m., lofty spirit, heroism, 6.782; daring; courage, confidence, 2.617; strength; passion; anger, rage, 1.57; arrogance, pride, 11.366; fury, 10.357; of things, life, velocity, 7.383.	162
sīc	(adv.), in this manner; in such a manner; so, thus; explanatory, 2.440, et al.; referring to a preceding participle, 1.225.	162
multus, a, um	(adj.), much, freq.; abundant, abounding, great, 3.151; powerful, 3.372; many a, 1.334; dense, thick, 1.412; pl., many, freq.; (compar.) plūs, plūris, n., more, freq.; pl., plūrēs, plūra, more, freq.; several, many; (superl.) plūrimus, a, um, the most; most abundant, greatest, 11.312; very much, abundant, great, 6.299; very large, high, 1.419; very many a, many a, 2.369; countless, 2.364.	161
sub	(prep. with abl. and acc.); (with abl.), under, (denoting situation); beneath, under, freq.; at the foot of, 3.5; in the lower part of a thing, in, 1.453; down in, deep in, 1.36; by, close, to, 5.837; (of time), in, 4.560; (of rank or order), just behind, next after, 5.323; close to, in subjection to, subordinate to, under, 9.643; by reason of, under, 2.83; (with acc.), denoting tendency, down to, 4.243; down under, into, 4.654; down before, 6.191; near to, 5.327; in the midst of, 12.811; (of approaching the foot of some high object), up to or close to, 2.442; to or towards, 6.541; (of some object situated above or on high), up to, towards, 3.422, et al.; of time, just before or after; following after, in reply to, 5.394; coming under, subject to, under, 4.618; sub noctem, at nightfall, 1.662.	160
Turnus, ī, m.	the chief of the Rutulians, 7.56, et al.	152
dīcō, dīxī, dictus, 3, a. and n.	to say, 1.81; speak of, mention, 4.43; celebrate; tell, rehearse, relate, recount, 1.753; sing, recite, 6.644; name, call, 1.277; pronounce, 6.231; declare, 12.112; disclose, portend, foretell, 3.362; bid, 5.551; speak, say, 3.312; announce, 1.137.	149

Headword	Definitions	Occurrences in the <i>Aeneid</i>
tālis, e	(adj.), such, in kind or nature; correlative to quālis, such, 1.503; such, of such sort or kind, 1.74; without quālis, such as has been said, 1.50; such as follows; this, 1.131; so distinguished, so great, 1.335; so critical, 11.303; introducing a comparison, 9.710.	148
tēlum, ī, n.	a missile weapon, freq.; a bolt, 1.665; shaft, arrow, 1.191; spear, lance, javelin, 1.99; weapon, 2.447; point, 12.387; blow or caestus, 5.438.	147
sed	(conj.), except that; but, yet, freq.; sed enim, but indeed, however, 1.19, et al.; sed autem, but yet, 2.101.	146
caelum, ī, n. (pl., caelī, ōrum, m.)	the sky, the firmament, the heavens; heaven, 1.225; region, 1.331; air, weather, 5.18; the upper world or abode of living men, as distinguished from Hades, 6.896; personif., Caelus, ī, m., the god Caelus, father of Saturn, 7.140.	142
ōs, ōris, n.	the mouth, 1.559; visage, face, countenance, 12.101; language, speech, words, 2.423; an entrance, door, 6.53; opening, 2.482; ōs summum, the lips, 1.737; pl., ōra, features, face, visage, form, countenance, 4.499; images, 4.62; ante ōra, before one's face, 12.82.	142
cum	(prep. with abl.), with, 1.74, et al. With personal pronouns mē, tē, sē, etc., it is suffixed; as mēcum, tēcum, etc.; and usually with the relative; as quōcum, quibuscum, etc. In composition the archaic form com- is employed instead of cum; remaining unchanged before b, m, p; changed to con- before l, cor- before r, co- generally before vowels, h, and gn; and before all other letters, con-.	139
eō, īvī or īī, itus, īre, irreg. n.	to go; walk, come, 8.466; go forth, 2.578; depart, 2.111; issue, 4.130; advance, 12.903; move, appear, 4.149; ascend, 5.451; run down, flow, 9.434; hang, 5.558; enter upon, succeed to, inherit, 6.758; (w. cogn. acc.), to pursue, 4.468; (impers.), ītur, we, they, go, 9.641; p., iēns, euntis, going, etc., freq.	138
hīc	(adv.), here, there, 1.247, et al; of time, hereupon, thereupon, 1.728; now, then, here, 5.340; in this work, 10.73. (hīc)	133
teneō, uī, tentus, 2, a. and n.	to hold, in every sense, freq.; hold fast, grasp, 2.530; 12.754; cling to, 2.490; keep, hold, 1.482; inhabit, 1.12; gain, reach, 1.400; seize upon, 12.673; hold one's course through, traverse, 7.287; hold, direct one's way, 1.370; retain, 6.235; to have, inherit, 5.121; preserve, maintain, observe, 3.408; govern, rule, 1.236; detain, 1.670; withhold, forbid, 12.819; bind, control, 2.159; fill, possess, 1.132; keep in mind or memory; n., have possession, be master, 2.505; prīma tenēre, to take the lead, 10.157; sē tenēre, stand fast, 7.589. (rel. to tendō)	133
rēx, rēgis, m.	a king, freq.; chief, ruler, sovereign, 1.65; prince, 9.223.	132
ex or ē	(prep. w. abl.), out of from; of place, 3.554, and freq; down from, 2.410; of source, material, of, 5.266; (partitive), of, 2.659; (of time), after, from, since, 1.623; (of transition from one condition to another), 10.221; (of correspondence), in, 1.456; according to, after, 5.244; with, 8.621; ex eō, illō, quō (tempore), from that, from which, what, time; since, 8.268.	131
at and ast	(conj., denoting addition either with the notion of difference, or of decided opposition), but, 1.46; yet, still, after conditional propositions; in adding new particulars, and in transitions, but also, but, now, 4.1; denoting indignation, with execration, 2.535.	129
equus, ī, m.	a horse, 1.156, et al.	128

Headword	Definitions	Occurrences in the <i>Aeneid</i>
petō, īvī or iī, ītus, 3, a.	to fall upon, attack, assail, 3.603; seek, 1.181; strike, 11.9; advance towards, 2.213; follow up, pursue, 5.226; make for, 1.158; repair to, 1.519; hasten, approach to, 1.717; greet, 1.611; aim at, 5.508; (fig.), assail, try, 4.675; purpose, intend, 2.151; apply to, solicit, entreat, beg, beseech, crave, ask, seek, 4.433, et al.; w. inf., 7.96; petere terram, fall prostrate upon the ground, 3.93.	128
lītus, oris, n.	the seashore, beach, strand; shore, coast, 1.3, et al.; shore, 6.900.	127
corpus, oris, n.	the body, 1.484; body, form, frame, size, 3.427; mass, corporeal universe, 6.727; strength, 12.920; a ghost, shade, 6.303; summum corpus, the surface of the body, 12.376.	126
fātum, ī, n.	that which is decreed; fate, lot, destiny, 1.299; a prophecy, an oracle, 1.382; misfortune, destruction, death, 4.20; natural destiny, a natural death, 4.696; the (usual) limits of life, 11.160. (for)	125
Teucrī, ōrum, m.	the Trojans, descendants of Teucer, 1.38, et al.; adj., Teucrian, Trojan, 9.779, et al. (Teucer)	125
veniō, vēnī, ventus	to come, freq.; come forth; approach, 6.755; rise, appear, 1.353; dawn, 10.241; to present one's self or itself, 5.344; descend, spring from, 5.373; impers., ventum est, we, they came or have come, 4.151.	122
sequor, secūtus sum, 3, dep. a.	to follow, 1.185; follow closely, pursue, 5.227; seek after, pursue, 3.327; seek to reach, seek, 4.381; 10.193; pursue a plan or course, 3.368; compass, attain, find, 6.457; follow in narrative, recount, 1.342; follow; of words responding to the will, 12.912; yield to the hand, 6.146; attend, favor, 8.15.	121
pectus, oris, n.	the breast, 1.44; stomach, 5.182; (fig.), mind, 1.227; thought, 5.7; breast, heart, soul, feeling, freq.; spirit, courage, 6.261, et al.; personif.; person, soul, spirit, 2.349.	120
tantus, a, um	(adj.), so great, such, regularly followed by quantus; alone, 1.606, et al.; explanatory, so great, such, 1.33, et al.; followed by quam, so great as, 6.352, et al.; in tantum, to such a degree or height, so high, 6.876; tantum — quantum, so great (such, so much) — as.	118
ut (utī)	(conj., denoting result), so that, 6.553, et al.; purpose; in order that, that, 1.685, et al.; with subj. for inf. and acc., that, 11.269.	118
inter	(prep. w. acc.), between; among, amid, in the midst of, 3.646, et al.; through, 2.782; in, 4.70; (implying both to and amid), 12.437; w. sē or sēsē, mutually, 4.193; one with another, 2.455; alternately, in turn, 5.433; against each other, 6.828; on or upon each other, 11.121.	116
tuus, a, um	your, yours. (tū)	115
dē	(prep. with abl.), from, of place, time, source, material, etc., freq.; out of; away from, 6.85; just from, on, 10.478; of 2.78; sprung from, 10.350; by, of, 4.327; according to, after, 1.318; over, upon, 6.502; concerning, for, about, 12.765.	113
vōx, vōcis, f.	a voice, 1.328; note, tone, 6.646; language, 12.825; response, answer, 2.119; sound, 3.556.	113

Headword	Definitions	Occurrences in the Aeneid
superus, a, um	adj. (super), above, upper, supreme, 3.20; of the upper world as opposed to Hades, 2.91; 10.40; superae sēdēs, the sky, Olympus, 11.532; supera, the upper world, 7.562; the sky, heaven, 6.787; subst., superī, ōrum, m., those of the upper world, the living as opposed to the dead, 6.481; the gods above, or gods of Olympus as opposed to the infernal gods, 1.4; superl., suprēmus, a, um, the highest; most exalted, 10.350; illustrious, 7.220; extreme, 3.590; last, final, 2.11; subst., suprēmum, ī, n., the end, 12.803; pl., suprēma, ōrum, the last honors, rites, 6.213; (adv.), suprēmum, for the last time, 3.68; superl., summus, a, um, the uppermost, topmost, highest, 2.463; situated on a height; high, 2.166; the highest part of, summit of, top of, 2.302, et al.; surface of, 5.819, et al.; main, chief, 1.342; utmost, greatest, 5.197; supreme, 1.665; most important, 9.227; latest, last, 2.324, et al.; summa rēs, the chief or common interest, common weal, 11.302; the chief conflict, 2.322; subst., summum, ī, n., the top.	112
dextra (dextera), ae (sc. manus), f.	the right hand, 1.408; valor, 10.610; faith, a pledge, 7.366.	111
vīs, vīs, pl., vīrēs, vīrium	strength, force; persistence, industry, force, power, 2.452; keenness of scent, 4.132; might, 7.432; violence, fury, 1.69; hurt, injury, 3.242; pl., vīrēs, ium, physical power, strength, 2.639; military strength, power, resources, 2.170; natural power, 7.258; personal power, influence, 8.404.	110
vocō, āvī, ātus, 1, a.	to call, name, 3.133; mention, speak of, 3.185; invoke, implore, 3.264; propitiate, 3.253; invite, 3.70; summon, 2.668; challenge, 6.172; incite, 7.614; assemble, rally, 7.508.	110
ferrum, ī, n.	iron; an iron implement or weapon; battleax, ax, 2.55; sword, 1.350; arms; dart, arrow, 4.71; spear, javelin, 9.410; war, 10.10; iron point, 1.313; 9.633; curling iron, 12.100.	109
unda, ae, f.	a wave, billow, 1.161; freq.; the sea, 3.202; water, river, stream, 9.22.	109
ō	(interj. expressing joy, grief, astonishment, desire, or indignation), O! oh! ah! w. voc., 2.281, et al.; w. sī and the subj., oh that, 11.415; sometimes placed after the word to which it relates, 2.281.	108
atque, or ac	(conj.), and in addition, or and besides; and, as well, and indeed, and, 1.575; freq.; even, 2.626; in comparisons, as, 4.90; than, 3.561.	106
agō, ēgī, ātus, 3, a.	to put in motion; to drive, 1.333; force, impel, 3.5; urge, incite, 7.393; advance, 9.505; move, turn, pursue, 10.540; drive away, dispel, lead, 4.546; send forth, raise, 6.873; rear by growth, 11.136; work, 3.695; work out, cut out, cleave, 10.514; convey, 1.391; bear onward, 3.512; bring, 9.18; do in general, 10.675; do, perform, 5.638; to be busy about, aim at, essay, try to accomplish, effect, gain, 11.227; treat, 1.574; derive, 12.530; consider, discuss, debate, 11.445; pass, spend, 5.51; (without an object), to be at work, to work, perform, 12.429; agere sē, to present one's self, appear, 6.337; (pass.), agī, to move, hover, 12.336.	102
haud	(adv.), not at all; not, 1.387, et al.	102
alius, a, ud (gen. aliūs, dat. aliī)	(adj. and subst.), other, another; repeated; alius — alius, one — another; pl., aliī — aliī, some — others, 1.427, 428; used once for aliī — aliī, 4.593; (adv.), aliō (old abl.), elsewhere, to another place; aliās (acc. pl. fem., sc. vicēs), at another time.	100

Headword	Definitions	Occurrences in the <i>Aeneid</i>
āgmen, inis, n.	that which is driven or moved; direction of movement; a train; gathering, winding; herd, flock, drove, 1.186; an army, on the march; battalion, squadron, 5.834; army, 11.60; troop, band, 5.549; company, multitude, throng, 5.378; assemblage, gathering, flood; motion, stroke, of oars, 5.211; stream, current, 2.782; course, 2.212; a leader, 10.561. (agō)	98
rēs, reī, f.	a thing, in the most general sense; object, 1.450; treasure, store, 12.589; state, situation, condition, 1.563; circumstance; fortune, 1.204; affair, business, interest, 9.227; a side, party, cause, 3.54; 11.400; conflict, 9.154; misfortune, calamity, 1.462; commonwealth, state, empire, dominion, power, 1.268; action, deed, exploit, achievement, 1.641; adventure, fortune, 4.290; pl., the universe, 10.40; the world, 1.282; nature, creation, 9.131; rēs summa, the public interest, common weal, 11.302; the chief conflict, 2.322.	98
tōtus, a, um	(adj.), the whole, total, entire, 1.128, et al.; tōtō corpore, with all one's strength, 12.920.	97
gēns, gentis, f.	a family stock or gens; a race; a clan or tribe, 10.202; nation, 1.17; people, 3.133; lineage, child, offspring, descendant, 10.228; descent, 11.331; (meton.), a country, land, 1.533; 11.324; pl., gentēs, ium, nations; the world. (genō, gignō)	96
sanguis, inis, m.	blood, 3.30, et al.; parentage, lineage, descent, race, 1.19; offspring, son, 6.835.	96
possum, potuī, posse, irreg. n.	to be able; can, 1.242, et al.; to avail, have influence, power, 4.382. (potis and sum)	95
socius, iī, m.	an associate, ally, 9.150; companion, friend, comrade, 1.198, et al.	95
ūnus, a, um (gen. ūnīus, dat. ūnī)	(num. adj.), one, 2.527, et al.; one alone, a single one (emphatically), 1.47; only, alone, 9.544; one in particular, 5.704; with a comparative, 1.15; with a superl., 2.426; with ante aliōs, 3.321; common, 5.308; one and the same, at once, 10.871; pl., one, 2.642; ad ūnum, to a man, without exception, utterly, 5.687; in ūnum, in one, together, 12.714; (adv.), ūnā, in one place or at one time, together with, at once, at the same time, 3.634, et al.; with -que following, 11.864.	95
noster, tra, trum	(poss. adj. pron.), our, ours, our own, freq.; of us, or me, given by me, 12.51; favorable to us, auspicious, 12.187, et al. (nōs)	94
dictum, ī, n.	a thing said; word, 1.197; command, precept, injunction, 1.695; promise, 8.643. (dīcō)	93
for, fātus sum, 1, dep. a. and n.	to speak, report, say, 1.131, 610; ger., fandī; cōpia fandī, opportunity of speaking, 1.520; fandō, by report, 2.81; while speaking, 2.6; p., fandus, a, um; subst., fandum, ī, n., that may be uttered; right, 1.543. (rel. to φημί)	93
moenia, ium, n.	fortified walls, city walls, ramparts, fortifications, walls, 1.7; battlements, 11.506; town, city, 1.410; prison house, 6.549.	92
īgnis, is, m.	fire, 1.175, and freq.; torch, 7.320; conflagration, 2.312; light, 3.585; lightning, 1.90; fiery spirit; wrath, rage, fury, 2.575; 7.577; fire of love, passion, 4.2; the beloved; one's flame, love, firebrand or fiery missile, 7.692; pl., torches, 4.384.	91
nōmen, inis, n.	a name, 1.248, et al.; designation, name, indicating attribute, invention, gift for mischief, 7.337; word, 3.444; fame, renown, 2.583, et al. (nōscō)	90

Headword	Definitions	Occurrences in the <i>Aeneid</i>
aequor, oris, n.	an equal, horizontal, or level surface; the surface of the sea; the sea, 1.146; water, 6.355; wave, 3.197; a level field, plain, 5.456; low land, 12.524. (aequō)	89
oculus, ī, m.	an eye, 1.228, et al.; nūllīs oculīs, with unconcerned, untroubled eyes (as if without sight), 11.726.	88
pars, partis, f.	a part, freq.; share, portion, 3.223; side, part, 4.153; way, 8.21; quarter, direction, 12.521; partnership, share, 12.145; w. ellipsis of first pars, 5.108.	88
stō, stetī, status, 1, n.	to stand; stand up or erect, 2.774; remain standing, remain, 1.268; rise, 6.554; stand one's ground, fight, 5.414; of blood, to be stanch, 12.422; stand complete, be built, 3.110; stand at anchor, be moored, 3.277, 403; to be situated, lie, 3.210; remain firm, persistent, 7.374; to stand out with, be filled with, 6.300; to be thick with, 12.408; emphatic for esse, to be, 6.471, et al.; of the mind, to be fixed, 1.646; to depend, 2.163; (impers.), stat, it is fixed, determined, resolved, 2.750, et al.; stāre prō, to defend, 8; 653.	88
Trōia, ae, f.	1. Troy, the capital of the Troad, 2.625, et al. 2. A city built by Helenus in Epirus, 3.349. 3. A part of the city of Acesta in Sicily, 5.756. 4. The name of an equestrian game of Roman boys, 5.602.	87
ventus, ī, m.	wind, 1.43, et al.; blast, 2.649.	87
hinc	(adv.), from this place, from here, hence, 3.111; from that place, hence, thence, 3.707; from that or this time (others, from this thing), 2.97; henceforth, 2.148; for ab hōc or ab hīs, 9.763; then, thereupon, 1.194; hinc — hinc, on this side — on that, here — there, 4.40; hinc atque hinc, on both sides, on either side, 1.162. (hīc)	86
Iuppiter, Iovis, m.	Jupiter, son of Saturn and Rhea, and king of the gods, 1.223; Iuppiter Stygius, Pluto, 4.638.	86
nox, noctis, f.	night, freq.; darkness, 1.89; dark cloud, black storm-cloud, 3.198; sleep, 4.530; death, 12.310; personif., Nox, Night, the goddess of night, 3.512.	86
rēgnum, ī, n.	kingly sway; royal power or glory, 1.268; dominion, rule, sovereignty, 1.78; the territory of a king; realm, kingdom, dominion, 3.333; royal seat, 1.270; pl., realms, kingdom, 11.461; royal power, 4.591; royal abode, 12.567. (rēx)	86
aura, ae (archaic genit. āī), f.	the air in gentle motion; a breeze, 3.356, et al.; air, 4.278, et al.; a blast; ether, spirit, 6.747; splendor, brightness, 6.204; favor, applause, 6.816; pl., air, 1.59, 387; ad auras, to or into the air, on high, upward.	85
domus, ī or ūs, f.	house, habitation, dwelling, palace, mansion, 1.637, et al.; home, 1.600; structure, building, 6.27; nest, 5.214; haunt, 3.647; abode, region, 6.534; family, house, race, posterity, country, lineage, 1.284, et al.; pl., a palatial building with its several courts; palace, 2.445; gen. as locat., domī, in the house, at home; acc., domum, homeward, home.	85
hostis, is, c.	a stranger; foreigner; an enemy, foe, 1.378, and freq.	85
locus, ī, m., pl. loca, n., and locī, m.	a place, 1.159, and freq.; site, 1.425; country, locality, region, 1.51; station, 2.30; way, 2.633; place, point, 2.322; lot, 5.492; room, opportunity, place, 4.319; space, course, 11.180.	85

Headword	Definitions	Occurrences in the <i>Aeneid</i>
quis, qua or quae, quid or quod	(indef. pron., adj., and subst.), any, some, 2.94, et al.; some one, any one, any body, anything, something, 1.413, et al.; sī quis, nē quis, etc., if any, lest any, etc., freq.; (adv.), quid, as to anything, in anything, at all, freq.; sī quid, if at all, freq.	85
caput, itis, n.	the head of men or animals, freq.; (by synecdoche), the person, being, life, 2.751, et al.; living body, life, 4.699; personal interest, welfare, fortune, life, 4.354; of plants, the head or flower, 9.437; of other objects, a captain, leader, chief, 11.399, et al.; author, instigator, source, cause, 11.361; chief town, capital, sovereign city, 10.203; a peak or summit, 6.360; point, end, of a bow, 11.861; of rivers, etc., fountain-head, source, spring; pl., capita, in enumerating animals, head, 3.391; in caput, headlong, 1.116; suprā caput, overhead, above, 3.194; hōc caput, this person, myself, me, 8.570.	84
nātus, ī, m.	a son, 1.407; pl., nātī, children, sons, 5.285; young offspring, 8.45 (nāscor)	84
tēctum, ī, n.	a covering; roof, 2.302; a house, 1.425; building, 3.134; 6.29; palace, 1.632; habitation, dwelling, abode, 6.211; shelter, haunt, covert, 6.8; battlement, 9.558. (tegō)	83
is, ea, id, gen. ēius	dem. pron. 1. Subst. (= 3d pers. pron.), he, she, it, they, 3.596, et al. 2. (adj.), that, this, those, these, 2.103, et al.; such, 1.529, et al.	82
māter, matris, f.	a mother, matron, 1.314; 2.489; parent stem, trunk, plant, or tree, 12.209; native, motherland, 10.172; Māter Īdaea, Māter (māgna), the Idaean Mother, the Great Mother of the gods, Cybele, 9.619. (μήτηρ)	82
dum	(conj.), while, as long as, 1.607, et al.; even while (in the act of), 6.586; until, till, 1.265; yet, as yet, 11.70; until, while (of purpose), w. subj., 1.5; provided that, if only, w. subj., 11.792.	81
relinquō, līquī, līctus, 3, a.	to leave behind, 3.190; commit, 7.123; spare, leave, 2.659; give up, relinquish, 4.432; desert, abandon, 2.28; leave out of sight, unnoticed, 2.454.	80
meus, a, um	(poss. adj. pron.), my, mine, my own, 1.664, et al.; mea, ōrum, n., my possessions, enjoyments, 12.882. (mē)	79
mūrus, ī, m.	a wall, artificial or natural, 1.423; 3.535; a rampart, 9.371. (rel. to mūniō and moenia)	79
ego, meī, pers. pron.; pl., nōs, nostrī or nostrum	I, me, etc.; (abl. with cum appended), mēcum, with me, 1.675, et al.; (pl. often for the sing.), I, me, etc.	79
-ve	(conj. enclit.), usually appended to the first word in the clause or phrase, or freq.; ve — ve, either — or, both — and, 10.150.	79
campus, ī, m.	a plain, field, 5.128, et al.; a race-course, 5.144; a field of combat, 12.116; (fig.), of the surface of the sea, plain, 6.724; Mavortis Campus, the Campus Martius, or Field of Mars, on the left bank of the Tiber at Rome, 6.873.	78
iuvenis, e	(adj.), young; in the vigor or flower of life; young, youthful, freq.; subst., iuvenis, is, c., a young person, youth; young man, 1.321, et al.	78
saxum, ī, n.	a large rough stone, rock, freq., cliff, crag, stone, 1.150; 3.699.	78

Headword	Definitions	Occurrences in the Aeneid
via, ae, f.	a highway, road, path, 1.401, et al.; limit, tropic, zodiac, 6.796; course, 5.28; voyage, wandering, 3.714; passage, entrance, 2.494; method, way, means, 12.405. (vehō)	78
aurum, ī, n.	gold, 1.349, et al.; (meton.), a golden goblet, 7.245; golden bit, 7.279.	77
dūcō, dūxī, ductus, 3, a.	to lead, freq.; draw; guide, direct, conduct, 1.401; stretch, strain, draw, 11.860; draw, unsheath, 12.378; incline, 5.7; usher in, 2.802; draw over one's self, take on, 10.192; take (a wife), raise, build, 1.423; of metals, beat out, form, fashion, 7.634; mold, express, 6.848; choose by drawing lots; choose, 2.201; receive, 5.534; spend, protract, 6.539; draw out, prolong, 2.641; continue, 1.642; calculate, reckon, 6.690; deem, think, 10.669; derive, 5.568; (pass.), dūcī, to be descended; to descend, spring from, 1.19.	77
laetus, a, um	(adj.), joyful, joyous, glad, 4.418, et freq.; delighting in (w. abl.), 1.275, 696; 2.417; springing, 10.643; sparkling, radiant, 1.591; happy, auspicious, 1.605; abounding, rich, full (w. abl. or gen.), 1.441; well fed, fat, 3.220; blissful, blessed, 6.744.	77
amor, ōris, m.	love, affection, in all senses; the passion of love; love, affection, or esteem, in all human relations, as parental, filial, of friends, allies, etc., 4.624, et al.; of gods, 7.769; love, liking, fancy, fondness, preference, for things, 11.583, et al.; freq., the hippomanes, or bunch of flesh supposed to appear on the forehead of a new-foaled colt, and instantly devoured by the dam, unless intercepted, and used as a love-charm, 4.516; personified, Amor, ōris, m., Cupid, Love, the god of love, 1.663; pl., amōrēs, um, m., affections, love, 4.28; mutual love, 5.334. (amō)	75
longus, a, um	(adj.), long, 1.186, and freq.; extended, far-extending, 3.383; distant, 2.780; far-receding, deep, 1.159; in time, long, protracted, 2.109; long-continued, 4.463; many, 10.549; lingering, 8.488; abiding, lasting, 3.487; superl., very long, 1.641; ex longō, long, 9.64; (adv.), longum, for a long time, long, 10.740; a long distance.	75
cursus, ūs, m.	a running; running, 12.890; hastening, hurrying to and fro, 4.672; speed, 5.67; way, passage, voyage, course, 1.157; career, onset, 12.489; pursuit, 9.559; hunting, the chase, 5.253; stream, current, channel, 6.313. (currō)	73
flamma, ae, f.	a blaze or flame; freq., fire, 6.6; torch, 6.518; signal fire, 2.256; funeral flame or fire, 5.4; lightning, 6.586; beam, 4.607; flaming brand, 2.478; burning rage; flame of wrath, wrath, revenge, 2.587; burning love, fire, passion, 1.673.	73
fugiō, fūgī, fugitus, 3, n. and a.	to flee, fly, 2.528; recede, 6.61; run away from, outstrip, 10.266; flee back from, 11.405; escape, 2.156; shun, avoid; w. infin., refuse, 9.200; p., fugiēns, entis, swift, flying, 11.654. (rel. to φεύγω)	73
labor (labōs), ōris, m.	labor, effort, toil, working, work, 1.431, et al.; care; task, 4.115; effort, activity, of man, 11.425; adventure, enterprise, 2.385; burden, 2.708; fatigue, difficulty, hardship, 1.330; struggle, danger, distress, misfortune, calamity, woe, suffering, 1.10, et al.; hard fate, 12.727; an eclipse, 1.742; the product of work, workmanship, work, 1.455; personif., Labōs, Toil, 6.277.	73

Headword	Definitions	Occurrences in the <i>Aeneid</i>
vertō, vertī, versus, 3, a. and n.	a., to turn, freq.; turn round, 12.462; turn back, put to flight, 10.512; turn toward, send to, 11.798; direct, 3.146; transfer, 11.282; reverse, 8.210; upturn, invert, 1.478; turn out, empty, drain, 9.165; overthrow, destroy, 1.20; subvert, 11.264; change, 1.237; transform, 12.891; sē vertere, to change; to be directed, to result, issue, tend, 1.671; (pass.), vertī, of the heavens, to turn round, revolve, 2.250; of the year or seasons, to come round, revolve, return, 5.526; to move about, career about, 11.683; to turn upon, depend on, 10.529; to move, be conducted, 7.101; n., to turn, be transformed, changed.	73
hasta, ae, f.	a spear, 2.50, and freq.; hasta pūra, a headless spear, 6.760; pampinea hasta, a thyrsus, 7.396.	72
miser, era, erum	adj. (cf. maereō), wretched, miserable, unfortunate, unhappy, 1.344; morbid; consuming, passionate, deep, 5.655; mean, paltry, wretched; subst., miser, erī, m., unhappy one, 3.41; miserum, as (interj.), ah! cruel lot! superl., miserrimus, a, um, 2.655, et al.	72
nec or neque	(adv. and conj.), and not; neither, nor, 1.643, et al.; in prohibition, 3.394, et al.; neque (nec) — neque (nec), neither — nor, 5.21, et al.; nec — et, or -que, may be rendered neither — nor, 12.801; 2.534; nec nōn, and also, nor less, 6.183; nec nōn et, and also, 1.707.	72
āra, ae, f.	an altar, 2.514, et al.; funeral pile, 6.177; pl., Ārae, ārum, the Altars, a reef in the Mediterranean Sea between Sicily and Africa, 1.109.	71
āter, tra, trum	(adj.), black; dark, gloomy, 1.60, et al.; smoky, lurid, 7.456; 4.384; clotted, dark, 3.622; soiled, blackened, 2.272; (fig.), sad, fatal, 6.429; venomous, deadly; of the odor of smoke, 12.591.	71
mors, mortis, f.	death, freq.; deadly wound, 9.348; pl., mortēs, various kinds of death, 10.854; personif., Mors, the goddess of death, daughter of Erebus and Nox, Death, 11.197. (cf. morior)	71
tendō, tetendī, tentus or tēnsus, 3, a. and n.	to stretch; stretch forth or out, 6.314; strain, lift, raise, 2.405; hold, reach out or up, 2.674; direct, 1.410; aim, 5.489; strain, bend, 7.164; shoot, 9.606; stretch, fill, 3.268; n., reach, extend, descend, 4.446; hold, direct one's course, go to, proceed, 5.286, et al.; advance, 12.917; 9.795; hasten, 2.321; make for, advance, 2.205; hold one's flight, fly, 6.198; make one's way to, visit (ad omitted), 6.696; maintain, keep one's course, 5.21; stretch the tents; encamp, 2.29; tend, lead, 6.541; struggle, endeavor, strive, 5.155; contend, 12.553; design, purpose, intend, 1.18; essay, try to answer, 9.377; quō tenditis, what is your purpose? 5.670.	71
genus, eris, n.	birth, origin, lineage, descent, 1.132; noble birth, nobility, 5.621; offspring, progeny, 5.737, et al.; a son, descendant, 6.500; family, 4.365; tribe, people, nation, race, 1.6, et al.; breed, 7.753; sort, kind, 2.468, et al. (genō)	70
iubeō, iussī (fut. perf. iussō for iusserō, 11.467), iussus, 2, a.	to order, request, usually w. inf., freq.; bid, 2.3; ask, invite, 1.708; will, wish, desire, 3.261; direct, enjoin, admonish, 3.697; persuade, advise, 2.37; to clear by command, 10.444; w. subj., 10.53.	70

Headword	Definitions	Occurrences in the <i>Aeneid</i>
mittō, mīssī, missus, 3, a.	to send, freq.; dispatch, 2.115; conduct, convey; bring, present, offer, 6.380; fling, throw, cast, 4.254; (fig.), put, bring, 4.231; suggest, impart, 12.554; let go, lay aside, dismiss, 1.203; 6.85; bring to an end, end, 5.545; pass over, omit, 11.256; (pass.), mittī, be conveyed; arrive, reach, 3.440; sē mittere, descend, 9.645; to yield one's self or themselves, 12.191; sub iugum mittere, to subject, conquer, 8.148.	70
pūgna, ae, f.	a fight, battle, struggle, combat, contest, conflict, freq.; war, 12.241.	70
ruō, ruī, rūtus, 3, n. and a.	to fall with violence; tumble down, fall, freq.; fall in battle, 10.756; of the sun, go down, set, 3.508; rush forward, 2.64; of the chariot of Nox, hasten up; ascend, rise, 2.250; advance, 10.256; plunge, rush, 2.353; flee, 12.505; tremble, quake, 8.525; hasten, pass away, 6.539; cause to fall; cast down, 9.516; plow, 1.35; cast, throw up, 1.85; throw up or together, 11.211.	70
vulnus, eris, n.	a wound, 2.436, and freq.; blow, 5.433; aim, thrust, 2.529; of the mind, distress, 12.160; heart-wound, passion, 4.2; of revenge, 1.36.	70
ante	(prep., with acc.), in front of, before, 2.469, et al.; (of order or degree), before or beyond, 1.347; (of time), before, 4.328.	69
cūra, ae, f.	care, solicitude, anxiety, 1.261; toil; charge, duty, 1.704; love, passion, pang, 4.531; affection, love, 1.646; thought, 9.757; grief, anguish, 4.332; personified, Cūrae, Cares, 6.274.	69
dīvus, ī, m.	a god, freq.; the image of a god, 12.286; dīva, ae, f., a goddess, 1.632, et al.	69
habeō, uī, itus, 2, a.	to have, in the most general sense, freq.; hold, possess, 5.262; wield, use, 12.88; maintain, keep up, perpetuate; seize, inspire, possess, animate, 4.581; deem, esteem, reckon, regard, 2.102; designate, call, 12.134; hōc habet, he has got it, he is wounded, 12.296.	69
tollō, sustulī, sublātus, 3, a.	to lift up, raise, rear, 1.66, et al.; carry, bear, 1.692; bear off, 5.390; remove, 8.175; take or carry away, 3.601; lift, impel, 10.295; remove, take away; end, cause to cease, 12.39; destroy, cut down, 12.771; rouse, excite, 9.127; exalt, praise, extol, 3.158; p., sublātus, a, um, lifted up in spirit; haughty, proud, 10.502.	69
ubī	(adv. of place and time; relat.), where; (indefinite), wheresoever, 7.400; (interrog.), where, 3.312, et al.; (of time), when; whenever, 4.143, et al.; as soon as, 1.81; in comparison, 2.471; 7.719, et al.	69
umbra, ae, f.	shade, shadow, 1.165, et al.; darkness, night, 2.693, et al.; a shade of doubt, 12.669; the shade of the dead, freq.; a ghost, 4.386; a phantom, 10.636; pl., umbrae, ārum, the Manes, shades, 3.638; freq.; sub umbrās, to the abode of the dead, 4.660.	69
līmen, inis, n.	a threshold, 2.242, et al.; (meton.), door, gate, portal, 2.480; a dwelling, abode, palace, 1.389; realm, 6.696; border, limit, 10.355; the line where the race begins or ends, the "calx," the starting point, 5.316; in līmine, near at hand, in sight, 7.598.	68
silva, ae, f.	a forest, wood, or grove, 6.444, et al.; stubble, 10.406; (fig.), forest or mass of spears, 10.887.	68
suus, a, um	his, her, its, their; his own, etc., 6.641, et al.; proper, appropriate, peculiar; fitting, 5.54; favorable, friendly, propitious, 5.832; emphatic for ēius, 4.633. (suī)	68

Headword	Definitions	Occurrences in the <i>Aeneid</i>
aciēs, ēī, f.	a sharp edge or point; edge, 2.333; an arrowhead, 11.862; the sight of the eye, 6.200; the eye, 4.643; an army in line of battle; army, 10.408; the shock, of battle, 12.662; light; pl., aciēs, the eyes, 12.558; squadrons, battalions, troops, 2.599; battles, 6.829; aciēs īferre, to charge, 10.364.	67
et	(conj.), and, freq.; moreover, also, too, freq.; and even, and indeed; and yet; and immediately, 9.22; et — et, both — and, freq.	67
mēns, mentis, f.	the thinking faculty; rational soul, 6.727; reason, intellect, mind, 2.736, et al.; sense, 10.640; disposition, 1.304; spirit, 10.629; heart, confidence, 12.609, et al.; a thought, design, purpose, plan, intention, will, 2.170, et al.	67
parēns, entis, c.	a parent; father, sire, 1.75, et al.; mother, 2.591; ancestor, 2.448, et al. (pariō)	67
clāmor, ōris, m.	a shout, et al.; loud cry or shriek, 2.488; a call, 2.769; clamor, outcry, shouting, 1.87; sound, roaring sound, 3.566. (clāmō)	66
lūmen, inis, n.	light, 2.683, et al.; a light; a luminary, star; a taper, candle, 8.411; fire, 9.189; daylight, dawn, day, 6.356; beam, ray, 8.69; the eye, 1.226, et al.; life, 2.85; air, 3.600; glow, brightness, beauty, luster, 1.590; pl., emphatic for sing., 12.63, et al.; lūmina ducum, splendid leaders, 11.349. (lūceō)	66
mōns, montis, m.	a mountain, hill, mount, 3.105; rock, crag, cliff, 6.360; a mighty or huge rock, 12.687; a great wave, 1.105. (rel. to -mineō, project)	65
pēs, pedis, m.	the foot; claw, talon, paw, hoof, freq.; of the current of a river, 9.125; the footrope at the lower corner of a sail, the sheet; hence, facere pedem, to manage the sheet, shift the sail; tack, 5.830; pedem reprimere, to retreat, draw back, 2.378; ferre pedem, go, 2.756; efferre pedem, go out, depart, 2.657; pedem advertere, approach, draw near, 6.386; aequō pede, in equal combat, 12.465. (ποῦς, ποδός)	65
īra, ae, f.	anger, fury, wrath, freq.; resentment, hatred, 1.251; revengeful, wrathful thought, 2.575; curse, wrathful intent, 11.443; vengeance, 12.946; pl. angry passions, wrath, 1.4, et al.; personif., īrae, ārum, f., the Demon of wrath, Wrath, 12.336.	64
referō, rettulī, relātus, referre, irreg. a.	to bear, carry, bring back, 4.392; bear again, 5.564; cast up, vomit, 9.350; turn, 12.657; of solemn rites, render, pay, 5.605; bring back as a prize, win, get, 4.93; put back, stay, 11.290; repeat, 5.598; claim, 7.49; answer, reply, 4.31; report, relate, announce, 1.309; reproduce, resemble, 4.329; imitate, 10.281; turn, change, 11.426; 1.281; render, make, 8.343; vōce referre, speak, utter, exclaim, 1.94; referre pedem, return; (pass.), referri, go back, recede, 2.169; return, revert, 12.37.	64
-ne	(interrog. enclitic; in direct questions), 1.37; 4.32; (in indirect questions), whether, 5.703; followed by an or -ne, -ne — an, -ne — -ne, whether — or, 1.308; with apostrophe, 3.319.	63
accipiō, cēpī, ceptus, 3, a.	to take to one's self; to receive, 1.304; take in or up, admit, receive, 1.123; 3.79; entertain, 3.353; see, 8.155; hear, attend, listen to, learn, 2.65; heed, regard, 4.611. (ad and capiō)	62
classis, is, f.	a fleet, 1.39; a ship, 6.334; a troop or body of soldiers, 7.716; pl., armies or hosts (coming in ships or fleets), 3.602. (rel. to καλέω, call)	62
ēnsis, is, m.	a sword, 2.393, et al.; knife, 2.155.	62

Headword	Definitions	Occurrences in the <i>Aeneid</i>
nūmen, inis, n.	a command; will; espec. the divine will or purpose, 1.8; divine command, 7.385; divine power, 1.666; authority, revelation, 3.363; impulse, 1.674; assistance, 5.56; divine keeping, protection, 2.703; divine regard, favor, 4.611; permission, 6.266; presence, 1.447; manifestation, 2.623; majesty, divinity, 1.48; divine attribute, 10.221; a deity, god, divinity, 2.735; sacred image, 2.178. (nuō, nod)	62
sēdēs, is, f.	a seat of any kind, freq.; (meton.), an habitation, abode, dwelling (pl. for sing.), 2.634; destined or proper place, 2.232; foundation, 2.465; of the sea, bottom, 1.84; temple, shrine, 2.742; palace, 2.760; final resting-place, grave, tomb, 6.328; realm, 7.52. (sedeō)	62
vōs and vōsmet	you, pl.; abl. with cum, vōbīscum, with you; vōsmet, yourself, yourselves, 1.207.	62
diēs, ēī (contracted form of gen. diī, 1.636), m. and f.	a day, the diurnal period of twenty-four hours, 1.732, et al.; a day, as distinguished from night, 5.43, et al.; a fixed, definite, or proper season, period, or time; daylight, 1.88; an indefinite period of time; time, 5.783; 6.745; length of time, 11.425.	61
honōs, ōris, m.	honor, praise, renown, glory, 1.609, et al.; recompense, reward, 1.253; an honor, prize, 5.342; (meton.), sacrifice, offering, 1.49; luster, beauty, 1.591; celebration, game, ceremonial, festival, 5.601; libation, 3.178; a robe or mantle, 7.815.	61
mare, is, n.	the sea, freq.; ocean, 1.84; water, flood, 1.246.	61
sōlus, a, um	(adj.), alone, sole, only, 1.664, et al.; solitary, 4.82; lonely, 4.462; remote, solitary, 11.545; one only, an only, 7.52; (adv.), solum, only.	61
coniūnx, iugis, c.	a consort; husband, 1.343, et al.; wife, 2.597, et al.; betrothed, 3.331; spouse, bride, 9.138. (coniungō)	60
porta, ae, f.	a gate, 1.294, et al.; passage, avenue, door, 1.83.	60
simul	(adv.), at once, together, at the same time, 1.144, et al.; w. abl. (cum being omitted), 5.357; simul ac or atque, as soon as, 4.90; without ac, as soon as, when; w. et, 1.144; simul — simul, and at the same time — and, 1.631; both — and, 1.513, et al.; as soon as — then, no sooner — than, 12.268.	60
saevus, a, um	(adj.), fierce, fell, wrathful, of men, animals, and things; cruel, 1.458; dreadful, direful, fearful, 2.559; furious, 9.792; stern, bloody, 6.824; formidable, valiant, warlike, 1.99; relentless, 12.849; maddening, angering; bitter, 1.25; mortal, 12.857.	59
vincō, vīcī, victus, 3, a. and n.	a., to conquer, 1.529, et al.; slay, 10.842; overcome, overpower, overwhelm, 1.122; dispel, 1.727; win, possess, 6.148; persuade, 2.699; n., to be victorious, gain the victory, conquer, 11.712.	59
dōnum, ī, n.	a gift, present, 1.652; reward, prize, 5.266; sacrifice, offering, 3.301; 4.63; bounty, blessing, 2.269. (dō)	58
rapiō, rapuī, raptus, 3, a.	to seize, snatch, freq.; carry off, bear away, 1.28; tear off, 6.496; take, 2.675; kindle by rapid motion, 1.176; rescue, 1.378; plunder, pillage, 2.374; hurry, speed, 4.286; swiftly lead on, 12.450; hasten into, penetrate, range, 6.8; ravish, violate, 4.198.	58
dūrus, a, um	(adj.), hard, to the touch; tough, stiff, 5.403; hardy, 5.730; sturdy, 7.504; strong, 2.479; harsh, unpleasant; stern, cruel; inexorable; insensible, 4.428; difficult, 1.563; grievous, heavy, 4.488; rough, dangerous, 3.706; much enduring, 2.7; 4.247; much suffering, tired with grief, 12.873.	57

Headword	Definitions	Occurrences in the Aeneid
genitor, ōris, m.	he who begets; father, sire, 1.155, et al. (gignō)	57
nūllus, a, um	(gen. nūllīus, dat. nūllī, adj.) no, not any, 1.184; unobservant, regardless, 11.725; subst., no one, nobody, none, 4.456. (nē and ūllus)	57
sīdus, eris, n.	a constellation; (fig.), season, 4.309; star, 6.338; bright aspect; weather; storm, 12.451; pl., sīdera, um, weather, vicissitudes of weather, 5.628.	57
fāma, ae, f.	report, rumor, 1.532; tradition, 7.765; renown, name, fame, 1.463; glory, 9.195; fame, reputation, honor, 4.91; personified as a goddess, Fame, Rumor, 4.173. (cf. φήμη, report)	56
lūnō, ōnis, f.	Juno, the Sabine and Roman name for the wife and sister of Jupiter, daughter of Saturn, 1.4, et al.; lūnō īnfērna, the Juno of the lower world, Proserpine, 6.138.	56
pōnō, posuī, positus, 3, a.	to put, set, place, 1.706, et al.; lay, stretch, 1.173; level, 12.569; deposit, 6.73; plant, settle, fix, 3.88; set up, establish, make, 1.264; assign, appoint, 1.278; dispose, determine, 10.623; bestow, 6.611; put to rest or sleep, 4.527; bury, 6.508; for dēpōnō, lay down or aside, (fig.), 1.302; 9.687; give up for another, change, 8.329; give up, 11.309; lose, 12.209; n. (sc. sē), to subside, be hushed, sink to rest, 7.27; 10.103.	56
servō, āvī, ātus, 1, a.	to save, 3.86, et al.; reserve, 1.207; retain, keep, 6.200; hold, 7.179; continue, maintain, 10.340; guard, 2.450; keep, cherish, 1.36; preserve, inherit, 7.52; sit by, 2.568; dwell, abide by, 6.402; give heed to, watch, observe, 6.338; 11.200.	56
audiō, īvī, ītus, 4, a.	to hear, with acc., or acc. and infin., freq.; to listen to, hear of, 2.11; to heed, 4.612; p., audītus, a, um, heard of, known by report, 7.96; p., subst., audītum, ī, n., a thing heard; report, 3.107.	55
dea, ae, f.	a goddess, 1.17. (fem. of deus)	55
faciō, fēcī, factus, 3, a.	to make or do, with or without an object; freq.; constitute, render, make, 1.80; perform, execute, 1.302; do, 2.110; make or represent, in art, 8.710; compose, make; handle, manage, make, of sails or ropes, 5.281, 830; suppose, grant, 4.540; to cause, make, w. inf., 2.539; effect, cause that, take care, see, w. subj., 12.438; old fut. perf.; faxō, I will cause, will see to it, 9.154; p., factus, a, um, made, wrought, 10.527.	55
īdem, eadem, idem, pron.	the same, 1.240; at the same time, at once, 3.80, et al. (is and -dem)	55
intereā	(adv.), amid these things; meanwhile, in the meantime, 1.418, et al.	55
victor, ōris, m.	a conqueror, victor, freq.; as adj., successful, 3.439; in triumph, 2.329; with success, 8.50; victorious, 1.192. (vincō)	55
contrā	(prep. and adv.; prep. w. acc.), over against; opposite to, 1.13; against, 5.370; to, 9.280; on the contrary, 12.779; on the other hand, in reply, 1.76.	54
umerus, ī, m.	the upper bone of the arm; the shoulder, 1.501, and freq.	54
patrius, a, um	adj. (pater), pertaining to one's father or ancestors; a father's, 2.658; paternal, natural to a father, 1.643; exacted by a father, 7.766; due to, felt for a father or parent, 9.294; ancestral, hereditary, 3.249; of one's country, native, 3.281; belonging to the nation, of the country, 11.374.	54
volō, āvī, ātus, 1, n.	to fly, 1.300, et al.; of rumor, to be spread rapidly, noised or spread abroad, 3.121.	54

Headword	Definitions	Occurrences in the <i>Aeneid</i>
arvum, ī, n.	arable land; land; a field, 1.246; soil; plain, the ground, 12.237; the shore, 2.209; pl., arva, ōrum, fields, lands, country; waters, 8.695. (arō)	53
adsum, adfuī, esse, irreg. n.	to be near or by; to be present, at hand, or here, 1.595; to have arrived, 2.132; to be with, attend, 2.701; aid, accompany, 10.547; be propitious, 3.116; to beset, 2.330; inf., adfore, to be about to come, destined to come, 7.270. (imp. subj., adforem, -ēs, -et, -ent)	53
comes, itis, c.	a comrade; companion, 2.294; friend, follower, 2.796; attendant, 4.664; ally, confederate, 2.181; guide, 6.292; guardian, tutor, 9.649. (com- and eō)	53
fuga, ae, f.	a fleeing; a flight, 1.137; escape, 11.815; speed, 1.317; voyage, 3.190; personif., 9.719; ēripere, agitare fugam, to hasten one's flight, 2.619, 640; dare fugam, w. dat., to yield, i.e. take flight, 12.367. (fugiō)	53
hūc	(adv.), to this place; hither, here, 2.18, and freq.; hūc — hūc, this way and this, or this way and that, 11.601; hūc — illūc, this way and that, in every direction, 12.764. (hīc)	53
premō, pressī, pressus, 3, a.	to press, freq.; tread upon, 2.380; trample, 5.331; press together, close, 6.155; press after, pursue, 1.324; overflow, overwhelm, 1.246; press upon, 2.530; follow up in speech, 7.119; stab, slay, 9.330; hem in, 11.545; suppress, keep down, conceal, 1.209; 12.322; obscure, withdraw, 4.81; restrain, curb, 1.63; check, discourage, 11.402; repress, 4.332; subject, reduce, oppress, 1.285; premere vestigia, arrest the footsteps, 6.197; plant one's footsteps on, tread on (with abl. of place), 11.788.	53
volvō, volvē, volūtus, 3, a.	to roll, 1.86; roll along or down, 1.101; roll or cast up, 3.206; toss, hurl, 12.906; roll over, roll in the dust, 12.329; cast, hurl down, 1.116; 9.512; roll, wheel, 1.163; of books, open, unroll, 1.262; of the Fates, fix the circle of events, decree, ordain, dispose, 1.22; 3.376; of the mind, revolve, meditate, reflect upon, 1.305; pass, continue, live through, experience, endure, suffer, 1.9; rotam volvere, to complete a cycle, period; (pass.), volvē, roll over, roll, 10.590; turn or wind about, 7.350; to be shed, to flow, 4.449; roll on, revolve, 1.269.	53
aethēr, eris, m. (acc. aethera and aetherem)	the upper air; ether, sky, heaven, 1.90; in a general sense, air, 1.587, et al.	52
arx, arcis, f.	a citadel, stronghold, fortress, tower, 2.56, et al.; high abode, heaven, 1.250; a summit, height, 1.56; mountain, hill, 6.783; palace, 4.410. (arceō)	52
puer, erī, m.	a boy, 1.267; youth, 1.475; son, child, boy, 4.94; infant, 8.632.	52
quaerō, quaeīvī or quaeiī, quaeītus, 3, a.	to seek, search, look for, 1.380; inquire, ask, demand, 1.370; ask as a gift, 4.647; desire, 7.449; miss, 10.395.	52
currus, ūs, m.	a chariot, car, 1.156; a chariot team, chariot horses, 7.163; pl. for the sing., 10.574. (currō)	51
moveō, mōvī, mōtus, 2, a. and n.	to set in motion; to move, freq.; to wield, 8.565; break up, 3.519; shake, 3.91; remove, 5.349; take away, 3.700; (fig.), affect, move, 1.714; influence, persuade, 3.187; excite, arouse, stir up, raise, 2.96; inspire, 7.641; disturb, trouble, 6.399; revolve, meditate, 3.34; unfold, rehearse, declare, 1.262; open up, enter upon, 7.45; sīgna movēre, break up the camp, march, advance; arma movēre, to get ready for battle, 12.16.	51

Headword	Definitions	Occurrences in the Aeneid
tergum, ī, and tergus, oris (1.211; 9.764), n.	the back of men or animals, 1.296, et al.; the stern of a ship, 5.168; skin, hide, 1.211; gauntlet, hide, 5.403; form, frame, body, 2.231; carcass, body, 1.635; length, long body, 2.208; a layer, plate, 10.482; pl., terga, ōrum, members, frame, 6.422; gauntlets, 5.419; ā tergō, behind, 1.186; in tergum, to the rear, 11.653; vertere or dare terga, to run away, retreat, 6.491; 9.794.	51
adversus, a, um	turned toward or against; before, in front, opposite, 1.166; opposing, 3.38; against the wind, 12.370; contrary, 2.416; toward, to meet, 6.684; (subst.), adversus, ī, m., an enemy, 9.761; adversum, ī, n.; in adversum, opposite, 8.237; pl., adversa, ōrum, n., misfortunes, accidents, 9.172.	50
anima, ae, f.	a breeze or breath of air; the air; wind or blast of the bellows, 8.403; breath, 9.580; breath of life, the soul, spirit, life, 1.98; life-blood, 10.908; soul, 9.580; the soul of the dead, shade, manes, 5.81; the spirit or soul not yet inhabiting its destined body, 6.720.	50
capiō, cēpī, captus, 3, a.	to take with the hand, freq.; seize, 2.314; (fig.), conquer, 9.267; occupy, 1.396; catch, captivate, deceive, charm, allure, receive, accept, 3.488; enter upon, celebrate, 7.403; contain, 7.466; confine, 9.644; p., subst., captus, ī, m., a prisoner, captive, 2.64.	50
castra, ōrum, n.	a camp, 2.462; fleet, 4.604; naval camp, station, 3.519; hive, 12.589. (sing., castrum, ī, n., castle, fort)	50
ōra, ae, f.	a margin, border, 12.924; coast, shore, 3.396; region, 2.91; rim, extremity, 10.477; pl., outline, compass, 9.528.	50
prīmus, a, um	(num. adj., superl. of prior), first in space, time, order, degree, or dignity (usually referring to three or more); first, foremost, 5.151; front, fore-, 5.566; nearest, 2.32; first part of, 1.541; edge, border, outskirt of, 9.244; chief, 9.785; earliest, first, 1.345; for the first time, 11.573; as an adv., 1.442; 6.810, et al.; in the earliest times, 1.1; prīma proelia, the beginning of battle, 12.103; subst., prīmum, ī, n., the chief concern, affair, work, 8.408; prīmī, ōrum, m., foremost, first, 2.494; prīma, ōrum, n., the first place, front, van, 10.157; first prize, 5.194; adv., prīmum, first, 2.375; ut prīmum, as soon as, 1.306; prīmō, at first, in the beginning, 4.176; in prīmīs, or imprīmīs, especially, chiefly, 1.303.	50
procul	(adv.), far off, at a distance, 2.42; far hence, away, 6.258; from a distance, from far, 10.401; high, aloft, 5.642.	50
clipeus, ī, m., and clipeum, ī, n.	a round shield; a shield, 2.227, et al.	49
fundō, fūdī, fūsus, 3, a.	to pour; freq., pour in, 12.417; pour forth, 2.329; discharge, 11.610; shed, 3.348; emit, 2.684; put forth, 12.207; bear, 8.139; disperse, rout, defeat, 2.421; prostrate, slay, 1.193; utter, 3.344; (pass.), fundī, to spread, gather, crowd, 3.635; to assemble, swarm, 6.709; p., fūsus, a, um, lying extended, stretched out; expended, thrown away, 7.421; flowing, 10.137; overspread, 10.838; fundī circum, to encompass, encircle, 12.433.	49
novus, a, um	(adj.), new, freq.; recent, fresh, 2.98; unusual, strange, unknown, 1.307; superl., novissimus, a, um, last, 4.650.	49

Headword	Definitions	Occurrences in the Aeneid
subeō, iī, itus (p. subiēns, euntis), 4, n. and a.	to go or come under, into, or up to; alone, or with acc. and prep., or with dat.; without a case, come up, 2.216; go under, bend, stoop down under, 10.522; come after; follow, 2.725; take one's place, 12.471; enter, 1.171; come into or upon the mind, suggest itself, occur, 2.560; with acc. and prep., go, advance towards, 8.359; with dat., come or go up to, down to, into, 5.203; succeed to, 5.176; come after, follow, 10.371; with acc., approach, enter, 1.400; go under a burden, bear, with abl. of instrument, 2.708; go under the yoke, draw, 3.113; enter the mind of, strike, occur to, 9.757; approach, reach, 3.512; approach, 7.22; meet, encounter, 10.798; attack, 9.344.	49
tellūs, ūris, f.	the earth, 6.140; ground, soil, earth, 1.358; land, 1.171; a land (of an island), 1.34; a country, territory, state, kingdom, 11.245; personified, Tellūs, the goddess Tellus or Earth, 4.166.	49
vīta, ae, f.	life, 2.92; of society or nations, 6.663; the living spirit, a soul or spirit, 4.705. (vītvō)	49
ūllus, a, um (gen. ūllūs, dat. ūllī)	(adj.), any, any one, in clauses expressing or implying a negative; (subst., m.), any one, any, 1.440, et al. (for ūnulus from ūnus)	49
Anchīsēs, ae, m.	son of Capys and Themis, and father of Aeneas by Venus, 2.687, et al.	48
īnfēlīx, īcis	(adj.), unlucky; unfortunate, luckless, unhappy, 1.475, et al.; sad, miserable, 2.772; of ill omen, ill-starred, ill-boding, fatal, 2.245; unfruitful.	48
prō	(prep. w. abl.), before, in front of, 12.661; on the front of an elevated place; on, 9.575; in defense of, 8.653; on account of, for the sake of, 6.821; in place of, instead of, for, 1.659; for, in return for, 3.604; in preference to, 5.483; prō sē, according to his strength, 5.501.	48
cāsus, ūs, m.	a falling; close; fall, destruction, 2.507; fortune, chance, fate, 1.615; event, 8.533; hardship, misfortune, 1.599; danger, peril, 2.563; juncture, crisis, 4.560; fate, death, 5.869. (cadō)	47
cernō, crevī, crētus, 3, a.	to distinguish; discern, perceive, see, behold, 1.413; freq., descry, 3.552; for dēcernere, to contend, decide, 12.709. (rel. to κρίνω, decide)	47
immānis, e	(adj.), vast, huge, immense, 1.110; wild, savage, barbarous, 1.616; cruel, ruthless, 1.347; unnatural, monstrous, hideous, 6.624; (adv.), immāne, wildly, fiercely, 12.535.	47
longē	(adv.), at a long distance, far; far off, remote, 1.252; from afar, 3.556; far out, or forward, 11.606; in a long train, 11.94; longē esse, to be far away; (fig.), to be unavailing, 12.52; comp., longius, farther; too far, 5.461.	47
lūx, lūcis, f.	light, 1.306, and freq.; day or hour, 2.668; life, 4.631; the upper world as opposed to Hades; flame, 12.115; mental light, 12.669; metaph., glory, light, 2.281; lūce, in the light, by day, 9.153. (cf. lūceō)	47
mорий, mortuus sum, morī, 3 and 4, dep. n.	to die, perish, 2.353, et al.; fut. p., moritūrus, a, um, destined to die, 12.55; resolved to die, 4.519.	47
ōrō, āvī, ātus, 1, n. and a.	to use the mouth in utterance; to speak, 7.446; w. acc., argue, plead, 6.849; beg, pray, implore, entreat, beseech, 1.525; ask, pray, beg for, 4.451; w. two acc., 11.111; w. subj., 6.76; w. inf., 6.313. (1. ōs)	47
Rutulī, ōrum, m.	the Rutulians, an ancient tribe of Latium dwelling south of the Tiber, 1.266, et al.	47

Headword	Definitions	Occurrences in the Aeneid
sacer, sacra, sacrum	(adj.), set apart, consecrated, holy, sacred, 2.167, et al.; consecrated to, priest of, 6.484; devoted to the infernal gods; damned, accursed, 5.57.	47
sternō, strāvī, strātus, 3, a.	to spread out, spread, 1.700; stretch on the ground, strike down, slay, 1.190; cast down, prostrate, devastate, 2.306; make level, smooth, calm, 5.763; spread, cover, 8.719; strew, litter; overthrow, conquer, 6.858; pass. (in middle sense), sternor, ī, to stretch one's self, lie down, 3.509.	47
surgō, surrēxī, surrēctus, 3, a. and n.	to raise, prick up, 4.183; rise, spring up, arise, 3.513, et al.; as an enemy, 10.28; to swell, 9.30; to tower up, 10.725; increase, grow, rise, 4.274; impend, threaten, 4.43. Cf. subrigō. (sub and regō)	47
virgō, inis, f.	a maiden, virgin, freq.; virgin daughter, 2.403; virgin child, 11.565; the transformed virgin, Io, 7.791.	47
āiō, 4, def.	to speak; to say "yes"; say, 1.142, et al.; sometimes pleonastic after fārī, etc., 5.551. (If the i in this verb is followed by a consonant, the a is short; as aīs, aīt; otherwise i coalesces with the following vowel; as āiō, pronounced ā-yō.)	46
dux, ducis, c.	a leader, guide, head, 1.364; chief, captain, commander, 2.261; groom (others, a pilot), 3.470. (dūcō)	46
ēripiō, uī, reptus, 3, a.	to tear or pull away, freq.; w. the object from which in abl., w. prep. or without a prep.; or in the dat.; unsheath; draw, 4.579; snatch, 10.788; catch, 7.119; take away, 2.736; rescue, 1.596; bear safely, 2.665; hasten, 2.619; imperat., away! 3.560; (pass.), ēripī, escape, 12.948; ēripere sē, hasten, fly, 12.917. (ex and rapiō)	46
īnferus, a, um	(adj.), below, lower; comp., īnferior, ius, lower; less distinguished, inferior, 6.170; superl., īnfirmus or īmus, a, um, lowest, deepest, 2.419; inmost, 2.120; below, 4.387; lowest part, bottom of, 3.39; ex īmō, from the foundation, 2.625; īma, ōrum, n., depths.	46
nāvis, is, f.	a ship, 1.120.	46
spēs, speī, f.	hope, expectation, prospect, freq.	46
tot	(num. adj. pron., indecl.), so many, 4.182, et al.	46
vāstus, a, um	(adj.), empty, void, wild, waste, 9.323; vast, unbounded, 1.118; huge, enormous, immense, 3.647; deep-, vast-, sounding, 1.245.	46
volō, voluī, velle, irreg. and def. a.	to will, wish, desire, intend, purpose, freq.; followed by the infin., with or without subject acc., by the subj., or by a noun in the acc.; wish, desire, 2.104, et al.; of the gods, order, decree, 5.50, et al.; be willing, 1.733; think of, intend, mean; of things, to signify, mean, 6.318.	46
ācer, ācris, ācre	(adj.), sharp; (fig.), bitter, pungent, 7.291; ardent, active, strong, 1.220; brave, valiant, 8.441; spirited, full of life, life-like, 5.254; elastic, springing, 7.164; swift, nimble, fiery, 1.444; fierce, furious, 2.414; keen, urgent, 1.362.	45
condō, didī, ditus, 3, a.	to put or place together; found or build, 1.5; put together, devise, establish, 10.35; establish, restore, 6.792; put away, cover up, conceal, hide, with place in abl. with or without in, or in acc. with ad, 2.24, et al.; treasure up, keep, 3.388; consign to the tomb, bury, 3.68; (pass.), sink or set, 7.719; sē condere, to go, hasten for protection, 9.39; confine, 9.32; plunge, 8.66; bury, conceal, 2.621.	45
cūnctus, a, um	adj. (coniūnctus), all taken together; all in a body; all, the whole, 1.154.	45

Headword	Definitions	Occurrences in the <i>Aeneid</i>
Danaī, ōrum, m.	the Greeks, 2.327.	45
parō, āvī, ātus, 1, a. and n.	to make ready, prepare, build, 3.160; (w. inf.), begin, get ready, 1.179; undertake, 6.369; n., 2.121.	45
poscō, poposcī, 3, a.	to demand, require, 11.901; 1.414; ask, inquire, 3.59; request, call, ask for, 1.728; seek, summon, 10.661; entreat, supplicate, 1.666; claim, 5.342; w. two accusatives, 4.50.	45
fluctus, ūs, m.	a flowing; billow, surge, wave, 1.66; ocean, sea, 3.270; water, 5.182; (fig.), of the mind, 12.831. (fluō)	44
fortūna, ae, f.	fortune, destiny, lot, chance, fate, 1.628; success, 10.422; the proper moment, a chance, 12.920; misfortune, calamity, 12.593; personified, 3.53, et al. (fors)	44
Ītalia, ae (Ī by poetic (epic) license), f.	Italy, 1.2, et al.	44
lacrima, ae, f.	a tear, 1.228, et al.	44
maneō, mānsī, mānsus, 2, n. and a.	to stay, remain; abide, 3.409; last, continue, endure, 1.609; abide by, adhere to, keep, w. dat., 2.160; w. acc., await, 3.505; attend, 9.299. (rel. to μένω, remain)	44
mōs, mōris, m.	a manner, way, custom; practice, wont, 1.336; form, 3.65; rule, law, condition, terms, 6.852; pl., mōrēs, um, laws, 1.264; character, virtues, morals, 6.683; mōre, in the manner, like, 4.551; sine mōre, without restraint, violently, 5.694; in violation of right, wrongfully, 8.635; in mōrem, and dē or ex mōre, after or according to the custom, form, fashion, usage, 1.318; 5.244, 556.	44
pelagus, ī, n.	the sea; open sea, main, 1.138; flood, 1.246.	44
pulcher, chra, chrum	adj. (comp., pulchrior, ius; superl., pulcherrimus, a, um), beautiful, fair, lovely, 1.75; splendid, 4.266; excellent, wise, 5.728; illustrious, 1.286; warlike, valiant, 7.657.	44
rumpō, rūpī, ruptus, 3, a.	to break, burst; tear, sever, freq.; break through, open, force, 2.494; rend, sever, cut, tear, 3.640; dash, 11.615; (fig.), break off, end, 4.569; interrupt, 8.110; violate, 4.292; utter with fury, shout or shriek forth, 3.246; p., ruptus, a, um, breaking forth, bursting forth, 2.416; darting, flashing, 8.391; sē rumpere, to dart forth; to burst, 11.549; rumpere vōcem, to break silence, 2.129.	44
trīstis, e	(adj.), sad, sorrowful, 1.228, et al.; melancholy, woeful, mournful; dismal, gloomy, 4.243, et al.; grim, stern, 6.315; dire, 2.337; inauspicious, 11.259; fearful, 3.366; fatal, 5.411.	44
bonus, a, um	(adj.), good, in every sense, freq.; friendly, kind, 1.195; fit, valuable, proper, 5.483; skillful, expert, able, nimble, 5.430; auspicious, propitious, 1.734; subst., bonum, ī, n., a good thing; good; blessing, happiness; comp., melior, ius, better, freq.; superior, 5.68; greater, 9.156; subst., melius, ōris, n., a better thing; melius est, it is better; in melius, for the better; to a better state, 11.426; meliōra, um, better things, 12.153; superl., optimus, a, um, best, freq. For the adv. melius, see bene.	43

Headword	Definitions	Occurrences in the Aeneid
canō, cecinī, 3, n. and a.	to make musical and rhythmical sounds with voice or instrument; to make melody, play, or sing, to sing, rehearse, celebrate in song or verse, 1.1; to speak in measure or rhythm; to proclaim, as prophet or priest, 2.176; reveal, 3.155; foretell, 2.124; rehearse, narrate, 4.14; explain, interpret, 5.524; warn, 12.28; forebode, croak, 11.399; sound, 7.513.	43
fīnis, is, m., and rarely f.	a boundary, limit, of space, time, or action; term, end, 2.619; 1.241; a goal, 5.328; pl., a starting point or barrier, 5.139; borders, 1.339; a country, territories.	43
Mārs (archaic form, Māvors), Mārtis	Mars, son of Jupiter and Juno; the patron of war and tutelary god of the Romans, 1.274, et al.; (meton.), martial spirit, courage, warlike fury, 6.165; battle, conflict, 2.335, et al.	43
misceō, miscuī, mixtus or mistus, 2, a.	to mix; mingle (the object with which is in dat., or in abl. alone, or w. prep.), 1.440; unite, 4.112; multiply, 12.720; assemble, flock together, 7.704; confuse, disturb, confound, agitate, 1.134; scatter, 1.191.	43
nūbēs, is, f.	a cloud, 1.516, et al.; storm, 10.809; the air, 12.856; (fig.), flock, multitude, 7.705.	43
populus, ī, m.	a people; state, nation, 1.21; canton, clan, tribe, 7.716; multitude, throng, 1.148; the common people as opposed to the senate, commons, people, 9.192.	43
puppis, is, f.	the hinder part of a ship; the stern, 5.12; (by synecdoche), a vessel, boat, ship, 1.69; (meton.), crew, 8.497.	43
torqueō, torsī, tortus, 2, a.	to wind, turn, twist, 4.575; roll along, 6.551; whirl, hurl, 3.208; shoot, 5.497; cast, dash, 1.108; direct, 4.220; turn away, 6.547; turn, cause to revolve, 4.269; control, 12.180; p., tortus, a, um, whirled, whirling, impetuous, 7.567.	43
antīquus, a, um	adj. (ante), done or existing before; pristine, of old, ancient, 1.12; aged, old, 2.714; former, 4.458; illustrious, noble, 12.529.	42
circum	(adv.), about, around; (prep. with acc.), around, about.	42
crēdō, didī, ditus, 3, n. and a.	to intrust, believe, freq.; with dat., acc. and dat., or with objective clause; trust to, 5.850; confide, 4.422; put faith in, 7.97; trust, 2.48; believe, think, 1.387; (with sē), to trust one's self to; risk, 5.383.	42
flūmen, inis, n.	a stream, current, river, 3.389; torrent, flood, 2.305; water, 2.719; flood (of tears), 1.465; rēctō flūmine, by the direct stream, straight along the current or channel, 8.57. (fluō)	42
foedus, eris, n.	a treaty, league, alliance, freq., truce, 5.496; side or party, 12.658; covenant, contract, 4.339; laws of hospitality, hospitality, 10.91; pledge, love, 4.520; law, term, condition, rule, 1.62. (rel. to fīdō, trust)	42
namque	(conj.), for indeed, since indeed, for, 4.633; affirmative, indeed, 10.614.	42
Pallās, antis, m.	1. A king of Arcadia, great-grandfather of Evander, 8.51. 2. Pallas, son of Evander, 8.104, et al.	42
patria, ae, f.	(sc. terra), father or native land; one's country, 2.291, et al.; ancestral land, 1.380; a country, land, 1.540.	42
tandem	(adv.), at length, at last, finally, 2.76, et al.; pray then, now, 1.369. (tam)	42
Ascanius, iī, m.	Ascanius, son of Aeneas, and traditional founder of Alba Longa, 1.267.	41

Headword	Definitions	Occurrences in the <i>Aeneid</i>
cēdō, cessī, cessus, 3, a. and n.	to go, freq., go away, depart, 6.460; retire, withdraw, recede, 3.496; desist from, 9.620; give way, 7.636; abate, 9.126; draw back, 5.445; submit, yield, 2.704; fall to, come into one's possession, 3.297; to come behind, 3.484; result, turn out; turn out well, prosper, 12.148.	41
etiam	conj. (et emphasized by iam), and also, and besides; even, and even, freq.; for praeterea, besides, moreover, 11.352; of time, still, yet, even now, 6.485.	41
fortis, e	(adj.), strong, physically, powerful, sturdy; strong in spirit; courageous, valiant, dauntless, bold, brave, 1.101; noble, 10.865.	41
geminus, a, um	(adj.), twin, 1.274, et al.; twofold, 6.203; double, two, 4.470; pl., geminī, ae, a, twin, 2.500; two, 1.162.	41
lābor, lapsus sum, 3, dep. n.	to slide, glide down, or slip, freq.; fall down, 2.465; ebb, 11.628; pass away, 2.14; descend, 2.262; glide, sail, skim along, 8.91; flow, 3.281; fall, perish, 2.430; decline, 4.318; faint, 3.309.	41
Latīnus, ī, m.	Latinus, a king of Latium, whose capital was Laurentum, and whose daughter, Lavinia, became the wife of Aeneas, 6.891, et al. (Latium)	41
linquō, liquī, 3, a.	to leave, 1.517, and freq.; desert, abandon, flee from, 3.213; pass by, 3.705; depart from, leave, 3.124; of death, yield up, 3.140; give up or over, desist from, 3.160.	41
nam	(conj. caus.), for, because, 1.731, et al.; beginning a parenthesis, 3.374.	41
proelium, iī, n.	a battle, conflict, contest, combat, fight, 5.375, et al.; charge, 11.631. (in Virgil always pl.)	41
quondam	(adv.), some time or other; once; formerly, 4.307; lately, just now, 11.819; at times, 2.367; ever, 6.876. (quom = cum and -dam)	41
rēgīna, ae, f.	a queen, 1.9; princess, 1.273. (rēx)	41
trahō, trāxī, trāctus, 3, a. (inf., trāxe for trāxisse, 5.786)	to draw, pull; draw along, drag, 1.477; tear, 9.340; carry, sweep along, away, 2.307; bring, conduct, 6.753; lead, conduct, 2.457; draw, catch, 4.701; draw in, drink, of passion, 4.101; derive, 8.511; draw out; extend, protract, 1.748; spend, 6.537; trahere sorte, draw or assign by lot, distribute, 1.508.	41
varius, a, um	(adj.), diversified, manifold, various, 5.605, et al.; different, 4.286; mingled, 11.475; varying, 1.748; changing, 4.564; subst., varium, iī, n., a changeable, fickle, inconstant thing, 4.569.	41
addō, didī, ditus, 3, a.	to put or lay near to or by, put on, 5.817; add, join, 9.765; erect on, 3.336; give, impart, 1.593; add, bestow, 5.249; addere sē, to join, 2.339.	40
dolor, ōris, m.	pain, 4.693; grief, anguish, 4.474; resentment, 1.25; fury, vengeance, 2.594. (doleō)	40
frāter, frātris, m.	a brother, 1.130.	40
gerō, gessī, gestus, 3, a.	to carry, bear, 12.97, et al.; wear, 2.156; assume, put on as a guise, 1.315; 12.472; bear, produce, have, enjoy, 2.90; take, feel, 12.48; wage, carry on, 1.24; achieve, manage, 7.444; do (of conduct), 9.203.	40
imperium, iī, n.	a command, 1.230; absolute command, sway, control, authority, power, 1.54; dominion, 1.138; empire, kingdom, 2.191. (imperō)	40
mora, ae, f.	delay, 3.453; cessation, pause, respite, stay, 5.458; hindrance, obstacle, 1.746; bulwark, 10.428.	40
somnus, ī, m.	sleep, slumber, 1.680, et al.; a dream, 1.353; night, 1.470, et al.; personif., Somnus, the god of sleep, 5.838, et al.	40

Headword	Definitions	Occurrences in the Aeneid
super	(prep. with acc. and abl.); (with acc.), over, above, 1.379; beyond, 6.794; upon, on, 1.295, 680; besides; super ūsque, even beyond, beyond, 11.317; (with abl.), upon, 1.700; over (him or his body), 5.482; about, of, concerning, 1.750, et al.; for, for the sake of, 4.233, et al.	40
Trōiānus, a, um	adj. (Trōia), Trojan, 1.19; subst., Trōiānus, ī, m., a Trojan, 1.286; pl., Trōiānī, ōrum, m., the Trojans, 5.688.	40
vertex, icis, m.	a whirl; whirlpool, 7.567; vortex, 1.117; whirling column of flame, 12.673; the top, crown of the head, the head, 1.403; summit, top, 1.163; mountain summit, height, 3.679; ā vertice, from on high, from above, 1.114. (vertō)	40
enim	causal conj., for, 1.198, et al; corroborative, truly, certainly, yes, aye, even, indeed; with pers. pron., precisely, directly, 8.84; nec enim, nor indeed, 2.100; sed enim, but indeed, however, 1.19.	39
ergō	(adv.), therefore; w. gen. (like causā), for the sake of, on account of, 6.670; in a question, 6.456.	39
haereō, haesī, haesus, 2, n.	to stick; foll. by dat., or by abl. w. or without a prep.; hang, cling, adhere, cling to, 1.476, et al.; stop, stand fixed, 6.559; halt, 11.699; adhere to as companion, 10.780; stick to in the chase, 12.754; persist, 2.654; dwell, 4.4; pause, hesitate, 3.597; be fixed or decreed, 4.614.	39
nē	(adv.), not, in prohibitions, 3.160; 3.453; nē — quidem, not even; (conj.), in order that not, that not, lest, 2.187, freq.	39
quā	(adv.), interrog., relat., and indef. (ablat. of quī), in, by, what way? how? 1.676; where, which way, side, direction, 2.463; for quācumque, any way, anywhere; in any way, by any means; where, in whatever way; so far as, 12.147; sī quā, if in any way, 1.18.	39
quālis, e	(adj. interrog. and rel.), of what sort? what? of what aspect? 2.274; of such kind as; such as, as, 1.430; such as = many of which, 7.200; w. ubi, 2.471.	39
reddō, didī, ditus, 3, a.	to give back; put back, restore, 12.785, et al.; deliver, 2.543; pour forth, 9.700; return, 1.409; render, pay; answer, 2.323; reproduce, bring back, 6.768; render, make, 5.705; sē reddere, emerge, 9.121; p., redditus, a, um, being conveyed back; brought back to the land or earth; alighting, 6.18.	39
sīgnum, ī, n.	a sign, mark, impress; token, 1.443; sign, 3.388; signal, of games, 5.315; of battle, 10.310; goal, 5.130; figure, 1.648; standard, 7.628; (meton.), a body of men following a standard, troop, battalion, 11.517.	39
soror, ōris, f.	a sister, 1.322; sorōrēs Tartareae, the Furies, 7.327.	39
tegō, tēxī, tēctus, 3, a.	to cover, 3.25, et al.; cover in the funeral urn, inclose, 6.228; surround, encompass, 11.12; protect, defend, shield, 2.430; shelter, 3.583; hide, conceal, 3.236; shut up, 2.126; overshadow, 8.95.	39
tempus, oris, n.	1. Time in general, a period, time, 1.278; interval or space of time, 4.433; crisis, circumstance, juncture, 7.37; season, fitting time, opportunity, proper moment, 4.294; ex longō (tempore), in or for a long time, 9.64. 2. The temple of the forehead, 9.418; commonly pl., 2.684; of animals, 12.173.	39
vix	(adv.), hardly, scarcely, with difficulty, 5.263, and freq.	39
amnis, is, m.	flowing water; a river, freq.; stream, 4.164; water, 12.417; amnis Eumenidum, the Cocytus, 6.374.	38

Headword	Definitions	Occurrences in the Aeneid
audeō, ausus sum, semi-dep., 2, a. and n.	to dare; with inf., freq.; dare, venture upon, attempt, with acc., 10.811, et al.; to venture, 2.347; p., ausus, a, um, having dared, daring, 5.792.	38
metus, ūs, m.	fear, dread, terror, 1.218; awe, reverence, 7.60; personif., Metus, the demon of fear, Fear, 6.276.	38
poena, ae, f.	penalty, punishment, 1.136; pain, torture, torment, 6.543; revenge, vengeance, 2.572; 7.766.	38
Priamus, ī, m.	1. Priam, son of Laomedon, king of Troy, 1.458, et al. 2. A Trojan youth, son of Polites and grandson of King Priam, 5.564.	38
tamen	(conj.), however, notwithstanding, nevertheless, still, yet.	38
ter	(num. adv.), thrice, three times, 1.94, et al. (trēs)	38
virtūs, ūtis, f.	manhood; valor, courage, 2.367, et al.; prowess, 1.566; moral worth, virtue, 5.344; greatness, glory, 6.806; heroism, 4.3; heroic effort, struggle, 12.913. (vir)	38
annus, ī, m.	a year, freq.; a season, portion of the year; māgnus annus, a complete year, or the great annual circuit of the sun, 3.284.	37
ars, artis, f.	acquired skill; dexterity, 5.521; art, 2.15; warlike device, craft, 5.442; skillful effort or toil, 5.270; attainment, science, 7.772; prophetic wisdom, 5.705; aim, vocation, pursuit, 6.852; avocation, craft, 12.519; artifice, plot, stratagem, intrigue, 1.657; craft, subtlety, cunning, 2.152; skillful or cunning workmanship, 5.359.	37
caedēs, is, f.	a cutting off or down; bloodshed, havoc, slaughter, 1.471, et al.; deadly blow, 2.526; bloody attack, assault, 3.256; blood, 9.818; pl., caedēs, ium or um, slaughter, bloodshed, 11.648, et al. (caedō)	37
ecce	(interj.), see! lo! behold! w. a proposition, 5.793. (en and ce)	37
mūnus, eris, n.	a charge, service, office, employment, function, duty, 5.846; attribute, 12.393; aid, kindness, favor, 4.429; gift, present, 1.636; prize, 5.109; libation, 3.177; festival, 5.652; an honor, 12.520.	37
nemus, oris, n.	a wood, forest, or grove, 1.165, et al.	37
parvus, a, um (comp., minor, us; sup., minimus, a, um)	(adj.), small, little, 2.677, et al.; a child, infant, 10.317; subst., parvum, ī, n., a small estate, 6.843; small property, little, 9.607; pl., small affairs, 1.24; abl., parvō, at small expense, 10.494; comp., minor, us, less, smaller; younger, 9.593; inferior, 10.129; pl., minōrēs, um, m., descendants, posterity, 1.532.	37
pāx, pācis, f.	peace, 1.249; alliance, friendship, 7.266; indulgence, favor, pardon, 3.261; favor, assistance, 3.370. (cf. pacīscor)	37
pius, a, um	(adj.), dutiful, pious, especially to gods and parents, 1.220, et al.; pious, reverent, devout, 1.526; sacred, holy, 4.637; righteous, good, 1.603; pure, 3.42; blessed, 5.734; of the gods, righteous, just, 4.382, et al.	37
portus, ūs, m.	a port, harbor, haven, 1.159, et al; (fig.), 7.598.	37
postquam	(adv. referring the time of one action or event to that of another), after that, as soon as, w. perf., 3.463; 1.520; from the time that, 4.17.	37
sedeō, sēdī, sessus, 2, n.	to sit, 1.56; sit inactive, 9.4; alight, 6.192; (fig.), to be fixed, settled, resolved, 4.15; to suit, be pleasing, 5.418; circum sedēre, to encamp about; to besiege.	37

Headword	Definitions	Occurrences in the Aeneid
superbus, a, um	adj. (super), overbearing, haughty, proud, insolent, fierce, 1.523; superior, mighty, 1.21; audacious, 12.326; hard, cruel, 12.877; stately, superb, magnificent, splendid, 1.639.	37
ārdēns, entis	burning, hot, sparkling, flaming, 5.637; bright, 4.482; impassioned, ardent, eager, 1.423; spirited, fiery, 1.472; glowing, lofty, 6.130; fierce, furious, 2.529; angry, 6.467. (ardeo)	36
aureus, a, um	adj. (aurum), of gold, golden, armed with gold, 11.490; gilded, 6.13; (fig.), beautiful, fair, 10.16; perfectly pure and happy, golden, 6.792.	36
cadō, cecidi, cāsus, 3, n.	to fall, sink down, freq.; set, of the sun and stars, 2.9; fall in battle, 2.368; in sacrifice, 1.334; of the wind, subside, cease; of the sea, subside, be hushed, 1.54; sink in death, die, 10.390; to fall out, happen, 2.709.	36
dēnsus, a, um	(adj.), thick, dense, crowded, compact, in close array, serried, 2.383; frequent, 5.459.	36
fīgō, fīxī, fīxus, 3, a.	to fix or fasten; freq., the object in or on which, in the abl., 1.212; abl. w. prep., 6.636; acc. w. prep., 9.408; fasten up, suspend from, 3.287; hang up, 1.248; set up, establish, make, 6.622; transfix, pierce, 5.516; hurl (fix by hurling), 10.883; wound, 10.343; inscribe, 11.84.	36
iaceō, uī, itus, 2, n.	to be prostrate, lie, 1.99; extend, spread out; p., iacēns, entis, spread out, extended, 1.224; lying low, 3.689.	36
iungō, iūnxī, iūctus, 3, a.	to join; unite, 1.73, et al.; clasp, 3.83; yoke, harness, 5.817; bind, tie, 8.485; connect, arrange, 3.451; ally, reconcile, 11.129; (w. sē understood), to join one's self to, reach, w. dat., 10.240; (with sibi), to join, 4.142; 11.145; p., iūctus, a, um, joined, freq.; close together, equal, 5.157.	36
lātē	(adv.), widely; far and wide, 1.21; on all sides, far around, 1.163; all over, 12.308. (lātus)	36
latus, eris, n.	a side, 1.105, et al.; coast, 8.416; laterum iūctūrae, joinings of the sides of a belt, i.e., ends of a belt, 12.274.	36
maestus, a, um	adj. (maereō), sad, sorrowful, 2.270, et al.; melancholy, depressing, 1.202; gloomy, mournful, 3.64; betokening grief, 11.35.	36
nēquīquam	(adv.), in vain, to no purpose, 2.515.	36
precor, ātus sum, 1, dep. n. and a.	to pray; entreat, invoke, implore, beseech, supplicate, 4.521; pray for, 3.144; w. dat., 8.127; p., precāns, antis, suppliant, 7.237.	36
quō	(interrog.) where? to what place? whither? whereto? 5.29; wherefore? 12.879; whither? 6.43.	36
turbō, āvī, ātus, 1, a.	to stir up, confuse, disturb, 3.449; scatter, 1.395; overthrow, 11.796; agitate, 4.566; perplex, 1.515; enrage, anger, 8.435; madden, 7.767; without obj. acc., to make disturbance, uproar, 6.857, et al.; reflex., to be troubled, 6.800. (turba)	36
vātēs, is, c.	a prophet, soothsayer, augur, seer, 3.433; prophetess, 3.187; poet, bard, 6.662; priest, 11.774.	36
cingō, cīnxī, cīnctus, 3, a.	to gird, 2.520; clothe, 8.282; surround, inclose, 1.112; encompass, envelop, 5.13; wreath, crown, 5.71; involve, 1.673; fly around, 1.398.	35
effundō, fūdī, fūsus, 3, a.	to pour out or forth; shed, 2.271; throw, cast out, 7.780; cast, 6.339; overthrow, 11.485; bring out, 9.68; unbind, dishevel, 4.509; dissolve, 2.651; let loose, throw out, 5.818; spend, lose, waste, 5.446; of words, utter, 5.780; (pass.), effundī, dart, 5.145; flow, 6.686. (ex and fundō)	35

Headword	Definitions	Occurrences in the Aeneid
forte	by chance, perchance, haply, 1.375, et al.	35
fremō, uī, itus, 3, n. and a.	to make a murmuring noise; to roar, 1.56; whinny, neigh, 12.82; raise lamentations, 6.175; whiz, 12.922; resound, 4.668; rage, 5.19; to be fierce, furious, 4.229; fume, rave, 12.535; shout and sing, 4.146; a., rage, rave for, clamor for, 11.453, et al.; ore fremere, applaud, shout applause, 5.385; p., fremēns, entis, raging, 4.229.	35
gemitus, ūs, m.	a groaning; a groan, 3.39, et al.; sigh, 1.485; lamentation, 2.486; cry, 2.413; noise, roaring, 3.555. (gemō)	35
iter, itineris, n.	a going; a journey, passage, voyage, 3.507, et al.; track, path, way, 1.370; course, 7.35. (eō)	35
lūlus, ī, m.	lulus or Ascanius, son of Aeneas, 1.267, et freq.	35
Latīnī, ōrum, m.	the people of Latium; the Latins, 12.823, et al.	35
lūcus, ī, m.	a consecrated wood; sacred grove, 6.259, et al.; in general, a grove, wood, forest.	35
rēmūs, ī, m.	originally steering-oar; an oar, 1.104.	35
undique	(adv.), from or on every side or all sides; all around, everywhere, 3.193, et al. (unde and -que)	35
aspiciō, spexī, spectus, 3, a.	to look at; to behold, see, 1.393, et al.; (fig.), to consider, 1.526; regard, pity, 2.690. (ad and speciō, look)	34
caecus, a, um	(adj.), blind, freq.; blinded mentally, reckless, 1.349; 11.781; with fury, mad, 2.357; of things which baffle or obstruct the sight or the mind, dark, 3.200; hidden, covered, 1.536; secret, private, 2.453; from behind, 10.733; uncertain or dim, 9.518; uncertain, 6.30; aimless, 4.209; blinding, 12.444; of uncertain origin, 12.617; of sound, indistinct, subdued, 10.98; obscure, 12.591.	34
cavus, a, um	(adj.), hollow, 1.81; concave, 8.599; arching, vaulted, 2.487; cavae manūs, the palms of the hands, 12.86.	34
Dīdō, ūs or ōnis, f.	Dido, daughter of Belus, king of Phoenicia, who fled from her brother Pygmalion to Africa, where she founded the city of Carthage, 1.299.	34
faciēs, ēī, f.	the make or fashion of things; form, figure, 12.416; face, countenance, 1.658; image, specter, 7.448; aspect, 6.104; appearance, 3.310; form, kind, 6.560. (faciō)	34
heu	(interj.), alas! ah! oh! 2.289, et al.	34
homō, inis, c.	man, a human being; freq., mortal, 1.328.	34
orbis, is, m.	a circle, ring; orb, disk, 2.227; coil, fold, 2.204; the globe, world, earth, 1.331; circular movement, revolving course, revolution, 1.269; orbit, 3.512; a winding, turning round, 12.743; of the eyes, 12.670.	34
solvō, solvī, solūtus, 3, a.	to unbind, loosen, 6.652, et al.; unfurl, 4.574; unfasten, cast off, 5.773; unyoke, unharness; of the hair, undo, dishevel, 3.65, et al.; dissolve, confound, mix, 12.205; separate, divide, 5.581; (fig.), set free, release, disenthral, 4.487; exempt, release, 10.111; break, 10.91; pay, fulfill, perform, 3.404; dispel, cast off, banish, 4.55; 1.463; paralyze, 1.92; 12.951; of sleep or drunkenness, relax, 5.856; drown, 9.189; (pass.), solvor, sink, 4.530. (2. sē- and luō)	34

Headword	Definitions	Occurrences in the <i>Aeneid</i>
spargō, sparsī, sparsus, 3, a.	to scatter, strew; cast in fragments, 3.605; disperse, 1.602; shower, hurl, 12.51; sprinkle, 4.512; besprinkle, bedew, stain, 8.645; infuse, 4.486; (fig.), spread abroad, disseminate, 2.98; bring over or upon, diffuse, 7.754.	34
templum, ī, n.	a portion of the heavens marked out or cut off for auguries; a place set apart as holy; holy ground; a shrine, fane, chapel, temple, 1.416, et al. (cf. τέμνω, cut off)	34
Venus, eris, f.	Venus, goddess of love and beauty, identified by the Romans with Aphrodite, daughter of Jupiter and Dione, 1.411, et al.; (meton.), love, lust, 6.26.	34
āla, ae, f.	a wing, 1.301; the feather of an arrow, 9.578; the wing of an army; cavalry, 11.730; troop, battalion, 11.604; horsemen, mounted huntsmen, 4.121.	33
ante	(adv.), beforehand, 1.673; previously, past, 1.198; first, 12.680; followed by quam, = antequam.	33
causa, ae, f.	a cause, reason, 1.25; cause, occasion, 2.285; pretext, excuse, occasion, 4.51; a reason, an argument, 8.395; a cause (judicial), 6.849; with infin., 10.90.	33
certāmen, inis, n.	a striving, a struggle; effort, 5.197; combat, emulation, strife, 3.128; battle, war, 8.639; contest, game, 5.286. (certō)	33
cor, cordis, n.	the heart, of the mind, feelings, spirit, passions; mind, heart, breast, 1.50; disposition, spirit, 1.303; pleasure, delight, 7.326.	33
Dardanius, a, um	adj. (Dardanus), Dardanian, Trojan, 5.711; subst., Dardanius, iī, m., the Dardanian; the Trojan, 12.14.	33
dīrus, a, um	(adj.), accursed; portentous; fearful, dreadful, awful, dire, cruel, horrible, freq.; accursed, 2.261; unhallowed, impious, 6.373; foul, carrion, 3.262; wild, furious, ardent, 9.185; pl., dīra (adv.), fearfully, 10.572.	33
fessus, a, um	adj. (rel. to fatīscō), faint, wearied, tired; spent, exhausted, feeble, 2.596; languid; (fig.), strained, sea-tossed, 1.168; afflicted, 3.145; wearied with, exhausted by, w. gen., 1.178; w. abl., 5.715.	33
fūnus, eris, n.	a funeral; freq., funeral rites, 4.308; death, carnage, 2.361; corpse, dead body, 6.150; deathbed, 9.491; funeral pyre, 11.189; calamity, 1.232; pl., fūnera, um, a corpse prepared for burial, 9.486.	33
īnstō, stitī, 1, n.	to stand on or upon; w. dat., acc., inf., or alone; w. dat., to stand on, 11.529; stand or hang over, 10.196; (w. acc.), to work at, ply work upon, 8.834; (w. inf.), urge on, press on, 1.423; persist, 10.118; (alone), to follow up, press on; pursue, 1.468; struggle, 12.783; be near at hand, approach, threaten, 12.916; to be urgent, important, incumbent, 4.115.	33
super	(adv.), above, 4.684, et al.; above, from above, 10.384; moreover, 4.606; besides, 1.29; more than enough, 2.642; remaining, surviving, left (with ellipsis of esse), 3.489, et al.; still (or above), 4.684; of time, in, during, 9.61.	33
vester, tra, trum	possessive pron. (vōs), your, yours, 1.573, et al.	33
centum	(indecl. num. adj.), hundred, 6.625.	32
circum	(adv.), about, around; (prep. with acc.), around, about.	32
errō, āvī, ātus, 1, n. and a.	to go astray, wander, 1.578; go to and fro, stray, 7.493; hover, 4.684; float, 3.76; to err, be uncertain, 7.498.	32

Headword	Definitions	Occurrences in the Aeneid
exter (exterus), era, erum	adj. (ex), on the outside; external, foreign, 4.350; superl., extrēmus (or extimus), a, um, outermost; outer, 12.925; last, most distant, farthest, 5.327; remotest, hindmost, last, 5.183; final, 3.714; consummating, finishing, 7.572; last in degree; extreme, basest, worst, 11.701; the instant of, verge of, 2.447; subst., extrēma, ōrum, pl. n., the most distant parts, 1.577; the last sufferings, death, 1.219; perils, 3.315; adv.; extrēma, for the last time, one's last, 11.865.	32
galea, ae, f.	a helmet, either of leather or of metal, 3.468, et al.	32
lētum, ī, n.	death, destruction, 2.134, et al. (cf. dēleō)	32
os, ossis, n.	a bone, 2.121.	32
patior, passus sum, 3, dep. a.	to suffer, permit, allow, 1.644; submit to, bear, undergo, endure, 1.219.	32
Phoebus, ī, m.	Phoebus or Apollo, 1.329, et al.	32
sonitus, ūs, m.	a sounding; noise, 2.732, et al.; roaring, 2.209; thunder, 6.586. (sonō)	32
vēlum, ī, n.	a cloth; sail, 1.103, et al.; a curtain, canvas, covering, 1.469.	32
vestis, is, f.	a garment, freq.; robe, 6.645; vestment, 1.404; clothing, 6.359; covering, drapery, tapestry, 1.639.	32
vultus, ūs, m.	the look or expression of the face; face, visage, countenance, 1.209; features, 4.556; appearance, aspect, 5.848; eyes, sight, 2.539.	32
asper, era, erum	(adj.), rough, 2.379; rugged, craggy, jagged, 6.360; chased, embossed, 5.267; (fig.), of the weather, stormy, 2.110; of temperament, spirit, or nature, barbarous, 5.730; formidable, fierce, 1.14; full of strife, warlike, 1.291; cruel, stern, 6.882; angry, 1.279; bitter, 2.96; displeased, 8.365.	31
bis	(adv.), twice, 1.381. (in composition bi-)	31
corripiō, ripuī, reptus, 3, a.	to take completely or eagerly; to grasp, snatch, seize, catch, 1.45; hurry away, 1.100; tear away; hasten on, take, 1.418; raise quickly, rouse, 4.572; sē corripere, to hasten away, 6.472. (com- and rapiō)	31
deinde (often dissyl.)	(adv.), from that place (rarely) or time; then, thereupon, 5.321; now, immediately, 4.561; next, still, 9.781.	31
dēserō, uī, tus, 3, a.	to disconnect, loosen one's self; leave, 3.711; forsake, abandon, desert, 4.323; leave behind, 5.220; give up, break off, 9.694.	31
equidem	(adv.), indeed, at least, certainly, surely; w. first person, for my part, 1.238. (demonstr. e or ec and quidem)	31
iactō, āvī, ātus, 1, freq. a.	to throw often or much; toss to and fro; toss, freq.; hurl, cast, 2.459; thrust out, 5.376; aim, 5.433; (fig.), throw out words, utter, say, 1.102; of the mind, revolve, meditate, 1.227; sē iactāre, boast, exalt one's self, rejoice, glory, 1.140; prae sē iactāre, to make pretense of, 9.134; p., iactāns, antis, arrogant, assuming, ambitious, 6.815. (iactō)	31
inde	(adv.), from that place; of time, thence, thereupon, then, 1.275; thereupon, 2.434; afterwards; for ex hōc, ex hāc, etc., 3.663; for ab illō, from that quarter, from him, 10.54; iam inde, at once, forthwith, 6.385.	31
iste, ista, istud	dem. pron., properly relating to the second person, that of which you speak, or which pertains to you; that, this; such, 2.521.	31

Headword	Definitions	Occurrences in the Aeneid
iuvō, iūvī, iūtus, 1, a. and n.	to help, aid, assist, 1.571; delight; impers., iuvat, it is of use, it avails, helps, 10.56; pleases, delights, gratifies, 1.203.	31
Latium, ī, n.	a country of ancient Italy, extending from the left bank of the lower Tiber to Campania, 1.6; (meton.), for Latīnī, the Latins, people of Latium, 10.365, et al. (2. latus; Virgil, 8.323, derives it from lateō)	31
membrum, ī, n.	a limb, joint, part, member, 1.691, et al.	31
mōnstrum, ī, n.	the thing which warns; an omen, a portent, 3.26; supernatural token, sign, 12.246; a prodigy, marvel, wonder, terror, 3.583; monster, 2.245. (moneō)	31
moror, ātus sum, 1, dep. n. and a.	to delay, linger, tarry, 2.102; retard, hinder, detain, delay, 2.373; think upon, 7.253; notice, regard, 2.287; nihil or nōn morārī, not to consider as important; to think nothing of, 11.365; not to value, 5.400. (mora)	31
sinō, sīvī, situs, 3, a.	to allow, permit, suffer, 1.18; leave off, forbear, 10.15; (with inf. or subj. following), suffer, let, 10.433; 5.163; spare, 10.598; leave, (w. acc. and dat.), 9.620.	31
sōl, sōlis, m.	the sun, 1.431, et al.; a day, 3.203; sunlight, 2.475; as a god, Sōl, 1.568, et al.; pl., sōlēs, days, 3.203.	31
tempus, oris, n.	1. Time in general, a period, time, 1.278; interval or space of time, 4.433; crisis, circumstance, juncture, 7.37; season, fitting time, opportunity, proper moment, 4.294; ex longō (tempore), in or for a long time, 9.64. 2. The temple of the forehead, 9.418; commonly pl., 2.684; of animals, 12.173.	31
tumulus, ī, m.	a rising ground; a low hill, 9.195; a mound, 2.713; sepulchral mound, sepulcher, tomb, 3.304; 11.103. (tumeō)	31
aes, aeris, n.	copper, bronze; brass, in one of the old English usages of that word, 1.449, et al.; anything made of copper or bronze; a trumpet, 3.240; cymbal; armor, 2.734; shield, 2.545; a bronze statue, 6.847; a track or course of bronze plates, 6.591; a ship's prow or beak, or a copper-bottomed ship, 1.35; pl., aera, n., money, 11.329; aere nexus, bronze-bound, of bronze, 1.448.	30
adgnosco, nōvī, nitus, 3, a.	to recognize, 1.470.	30
Apollō, inis, m.	Apollo, son of Jupiter and Latona; the god of prophecy, medicine, music, poetry, and archery, 2.430; met., a temple of Apollo, 3.275.	30
auxilium, ī, n.	that which promotes; assistance, help, relief, succor, 1.571; pl. auxilia, ōrum, help, assistance, 2.163. (augeō)	30
crūdēlis, e	adj. (crūdus), unfeeling, ruthless, cruel, inhuman, 2.124; relentless, 1.547; unnatural, 6.24; mortal, deadly, 2.561; bloody, 1.355; bitter, 1.361.	30
gravis, e	(adj.), heavy, 1.728, et al.; pregnant, 1.274; ponderous, firm, 5.437; (fig.), grave, venerable, 1.151; stern, grave (gravely), 5.387; cruel, 10.630; fierce, 10.755; weighed down with years or disease; infirm, enfeebled, 2.436; grievous, hard, 6.56; painful, deep, 4.1; offensive; comp., graviōra, um, subst., n. pl., greater hardships, sufferings, 1.199.	30
imāgō, inis, f.	an image, form, 2.560, et al.; figure, statue, 7.179; apparition, 1.408; ghost, phantom, 1.353; idea, thought, 12.560; manifestation, example, 6.405; echo.	30
mīlle	(num. adj., indecl.), a thousand, 1.499; subst. pl., mīlia, ium, n., thousands, 1.491.	30

Headword	Definitions	Occurrences in the Aeneid
mōlēs, is, f.	a cumbrous mass; a heavy pile or fabric; mound, rampart, 9.35; dike, 2.497; a mass of buildings, vast buildings, 1.421; structure, 11.130; frame or figure, 2.32; bulk, 5.118; weight, 7.589; pile, mass, 1.61; gigantic frame, 5.431; warlike engine, siege tower, 5.439; array, pomp, train, 12.161; body of soldiers, phalanx, 12.575; heavy storm, tempest, 5.790; toil, work, labor, 1.33.	30
nōtus, a, um	known, 1.669; wonted, usual, 2.773; well-known, 3.657; famed, renowned, distinguished, celebrated, 1.379; familiar, well proved, 12.759; nōtum, n., (referring to a following clause), the knowledge, etc., 5.6.	30
ōrdō, inis, m.	an arranging; line, 1.395; train; order, rank of oars, 5.271; order, 5.349; train, procession, 6.754; series, succession, course of events, 3.376; estimate, class, position, 2.102; abl., ōrdine, in due course, properly, 3.548; in historical order, in detail, 3.179; ex ōrdine, in succession, 5.773. (rel. to ōrdior)	30
pariter	(adv.), equally, 2.729; also, in like manner, in the same manner, on equal terms, 1.572; side by side, 2.205; at the same time, 10.865; pariter — pariter, 8.545. (pār)	30
pontus, ī, m.	the sea; the deep, 2.295; wave, billow, 1.114.	30
quisque, quaeque, quodque or (subst.) quidque or quicque	(indef. pron.), each, every; each one, every one, everything, 2.130, et al.; in apposition w. pl., 6.743.	30
rāmus, ī, m.	a branch, bough, 4.485, et al.; limb, 8.318; wreath, 5.71.	30
solum, ī, n.	the bottom or ground of anything; soil, earth, ground, 1.367, et al.; land, 3.698; foundation, 10.102; the water beneath a ship, as its support; the water, sea, 5.199; support, table, 7.111.	30
alter, era, erum (gen. sing. alterius, dat. alterī, in all genders)	adj. (rel. to alius), the other; one of two; the next; the second, 5.311; a single other; one- or another of the same class; another; any second one; with a neg., not one other, 1.544; alter — alter, the one — the other, 5.299; alter — alterius, each — other's, 2.667.	29
attollō, 3, a.	to lift or raise up, throw, cast up, 3.574; rear, build, 2.185; (fig.), to rouse, excite, 2.381; with se, lift one's self or itself, 4.690; come into view, appear, 3.205; (fig.), arise, be exalted, 4.49; (pass.), attollī, to rise, 5.127. (ad and tollō)	29
certus, a, um	determined; distinct; separate, peculiar; fixed, 2.350; 6.673; stated; direct, 2.212; resolved, 2.554; certain of, resolved on, 4.554; confident, stout, 9.249; unerring, 12.490; secure, 9.96; trustworthy, sure, faithful, 1.576; undoubted, true, 6.322; certum est, it is determined, I resolve, we resolve, 3.686; (aliquem) certum facere, to inform, 3.179; (adv.), certē, certainly, surely, at any rate, at least, 1.234, et al. (cernō)	29
incendō, cendī, cēnsus, 3, a.	to set fire to, burn, 2.353; kindle, 3.279; illuminate, 5.88; (fig.), of the mind, fire, inflame, 1.660; arouse, rouse to action, 5.719; excite, irritate, enrage, madden, provoke, 4.360; disturb, rend, fill, 10.895.	29
inquam, n. def.	to say; always used after one or more words in a direct quotation, 1.321, et al.	29

Headword	Definitions	Occurrences in the <i>Aeneid</i>
īnsīgnis, e	beautiful, 3.468; splendid, adorned, 4.134; conspicuous, 6.808; marked, renowned, distinguished, 1.10; illustrious, glorious, 10.450. (in and sīgnum)	29
lūstrō, āvī, ātus, 1, a.	to purify by atonement, 3.279; go round the fields with the victims; hence to bless, ask for a blessing on; go or dance around an altar or the image of a god, 7.391; traverse, pass across, around, or over, 1.608; pass in review, parade before, 5.578; run through, 2.528; search, 1.577; observe, survey, 1.453; watch, mark, 11.763; of the sun, illuminate, 4.607. (lūstrum)	29
pellō, pepulī, pulsus, 3, a.	to drive; impel, throw, shoot, 12.320; slay, 11.56; drive away, expel, banish, 1.385; repel, 10.277; dismiss, 5.812; strike with sound, cause to echo, 7.702; to clash, reverberate, 8.529.	29
rīpa, ae, f.	the shore, border, or bank of a stream, 6.314; for flūmen, 7.106.	29
rūrsus or rūrsum	(adv.), backward; again, anew, 2.401; in turn, 4.534. (for reversum from revertō)	29
secō, secuī, sectus, 1, a.	to cut, freq.; cut off, 4.704; engrave, carve, 3.464; cut through, cleave, 5.218, et al.; of the channel of a river, 8.63; sail through, pass, 8.96; speed, 6.899; shape out mentally, form, 10.107.	29
sine	(prep. with abl.), without, 1.133, et al.; (connecting substantives), 6.292; 10.636. For sē- or sēd- in composition, see sē-.	29
superō, āvī, ātus, 1, a. and n.	surmount; go over, 6.676; rise above, 2.219; pass by or beyond, 1.244; make one's way through, 8.95; overpower, slay, 1.350; overcome, conquer, 2.311; prevail, 5.22; surmount, 3.368; remain, survive, be still living, 3.339; be left; remain, 12.873; be proud, elated, rejoice, 5.473; superāre ascēnsū, to mount, ascend, 2.303. (super)	29
ubī	(adv. of place and time; relat.), where; (indefinite), wheresoever, 7.400; (interrog.), where, 3.312, et al.; (of time), when; whenever, 4.143, et al.; as soon as, 1.81; in comparison, 2.471; 7.719, et al.	29
vōtum, ī, n.	a thing vowed; a conditional pledge made to some deity; a vow, 5.234, prayer, 4.65; votive offering, 2.17; sacrifice, 3.279. (voveō)	29
adfor, fātus sum, 1, dep. a.	to speak to; address, 1.663; beseech, supplicate, 2.700; bid adieu, farewell to, 2.644.	28
ager, agrī, m.	the land pertaining to a person or community; land under cultivation; a field, 2.306, et al.; land, 1.343, et al.	28
altum, ī, n.	the deep; the lofty; the deep sea, the main, the deep, 1.3; the sky, heaven, air, 1.297; from far, far-fetched, remote, 8.395. (altus)	28
ārdeō, ārsī, ārsus, 2, n. and a.	to burn; to be on fire, or in flames, 2.311, et al.; be burned, 2.581; (fig.), rage in combat, 1.491; burn with impatience, to long, 1.515; burn with love, 4.101; glow, 4.262.	28
arduus, a, um	(adj.), steep; erect, high, raised high, 2.475; 5.480; lofty, towering, 2.328; rearing, 11.638.	28
autem	(conj.), but, yet, however, truly, indeed, now, moreover, denoting contrast, difference, addition, or transition, freq.	28
collum, ī, n.	the neck of men and animals, 1.654, et al.; of a plant, 9.436; pl., the neck, 11.692.	28
crīnis, is, m.	the hair, 1.480; train of meteors, 5.528; (often in the pl.), the hairs of the head, the hair.	28

Advanced Latin Summer Assignment 2021

Headword	Definitions	Occurrences in the Aeneid
effor, fātus sum, 1, dep. a. and n.	to speak forth; speak, say, 6.560. (ex and for)	28
furō, uī, 3, n.	to be mad; freq., to rave, be frantic, rage, 1.491; to be furious, burn, storm (for war), 7.625; to be burning or mad with love, 1.659; to be frenzied, in a frenzy, 6.100; inspired, 2.345; distracted with grief, 3.313; plunge madly, 9.552; boil, 7.464; with cognate acc., give vent to one's fury, 12.680.	28
ignārus, a, um	(adj.), not knowing; freq.; unaware, ignorant, 11.154; often w. genit., ignorant of, 1.630; unsuspicious of, 2.106; unconscious, 9.345; not knowing the land; (pass.), unknown, a stranger, 10.706.	28
Latīnus, a, um	adj. (Latium), of Latium; Latin, 1.6, et al.; Latīna, ae, f., a Latin woman, 12.604.	28
opus, eris, n.	work, labor, 1.436; task, toil, 6.183; enterprise, 3.20; the thing produced by work; a work (of art), 1.455; of buildings, 5.119.	28
palma, ae, f.	the palm of the hand, 8.69; the hand, 1.93; palm branch, 5.111; a palm branch or wreath as the symbol of victory; reward, prize, 5.349; victory; a victor, 5.339.	28
pendeō, pependī, 2, n.	to hang, foll. by abl. alone or w. prep., 2.546, et al.; 5.511; be suspended, 1.106; cling, 9.562; bend, stoop forward, 5.147; (meton.), linger, delay, 6.151; listen, hang upon, 4.79.	28
Phrygius, a, um	Phrygian, Trojan, 1.381; subst., Phrygiae, ārum, f., Phrygian or Trojan women, 518. (Phryx)	28
sagitta, ae, f.	an arrow, 1.187, et al.	28
secundus, a, um	adj. (sequor), the following; second, 5.258; inferior, 11.441; favorable, fair, 4.562; swiftly flying, 1.156; fortunate, prosperous, 1.207; successful, 2.617; joyful, 8.90; 10.266; auspicious, propitious, 4.45; of a river, easily flowing, downwards.	28
sonō, sonuī, sonitus, 1, n. and a.	to sound, resound, freq.; murmur, 3.442, et al.; chirp, 12.477; rattle, 4.149; roar, 1.246; thunder, 2.113; (w. acc.), indicate by sound, betray, reveal, 1.328; boast, 12.529.	28
Tyrrhēnus, a, um	adj. (Tyrrhēnī), Tyrrhenian; Etruscan, Tuscan, 1.67; subst., Tyrrhēnus, ī, m., a Tuscan, 10.787.	28
vetus, eris	(adj.), old, aged, freq.; ancient, early, former, 1.23, et al.	28
Acestēs, ae, m.	Acestes or Segestus, the son of Crimisus, a Sicilian river god, and Egesta or Segesta, a Trojan woman, 1.195.	27
aequus, a, um	(adj.), plain, even; on a level with, leveled, with dat., 12.569; equal, open, fair, 11.706; equal, adequate, prepared, 10.450; favorable, 1.479; impartial, equitable, just, 6.129; unprejudiced, unbiased, 9.234; aequō pede, with foot to foot, face to face, 12.465; aequum est, it is just, 12.20; aequius fuerat, it would have been more just, 11.115.	27
Euander (-drus, 8.100; Évander, -drus), drī, m.	Evander, an Arcadian prince, son of Carmentis, and king of Pallanteum on the Tiber, 8.52.	27
factum, ī, n.	a thing done; deed, action, achievement, 1.364.	27
iugum, ī, n.	a yoke, 3.542, et al.; a span, team, horses, 5.147, et al.; cross-bench, seat, bench, 6.411; of hills or mountains, summit, top, ridge, 1.498; mount, 7.799; brow of a hill, 8.236; (fig.), subjection, 10.78; pl., iuga, ōrum, (meton.), car, chariot, 6.804; 10.594. (rel. to iungō)	27

Headword	Definitions	Occurrences in the Aeneid
loquor, locūtus sum, 3, dep. n. and a.	to speak, 1.614, et al.; tell, 6.266; say, 1.731; sing, 6.662.	27
memorō, āvī, ātus, 1, a.	to call to memory; mention, rehearse, relate, 1.8; say, speak, 3.182; name, 1.327; mention proudly, boast of, 5.392. (memor)	27
nē	(adv.), not, in prohibitions, 3.160; 3.453; nē — quidem, not even; (conj.), in order that not, that not, lest, 2.187, freq.	27
placidus, a, um	adj. (placeō), gentle, calm, tranquil, peaceful, serene, 5.848; inactive, idle, 9.187; friendly, propitious, 3.266; (adv.), placidē, gently, softly, quietly, calmly, 5.86.	27
rapidus, a, um	adj. (rapiō), that tears away; violent, fierce; swiftly moving, rapid, 1.42; speedy, quick, prompt, 5.513.	27
sacrum, ī, n.	a holy thing; pl., sacra, ōrum, n., sacred symbols, rites, 12.13; sacred rites, ceremonies, sacrifices, 2.132; sacred things, utensils, symbols, 2.293; mysteries, 3.112.	27
scopulus, ī, m.	a projecting ledge of rock; a high cliff or rock, 1.180; crag, 1.45; ledge, reef, 1.145; detached rock, fragment of rock, 12.531.	27
semper	(adv.), always, ever, 2.97, et al.	27
sors, sortis, f.	a lot, 5.490, et al.; fate, lot, destiny, fortune, condition, 6.114; hazard, 12.54; luck, success, victory, 12.932; oracular response, oracle, 4.346; 7.254; allotment, designation, 6.431; division, part, 10.40.	27
subitus, a, um	having come up suddenly; unexpected, sudden, 2.692; suddenly, 3.225. (subeō)	27
tantum	(adv.), so much, 6.877; just so much; only, 2.23; in tantum, to such a degree or height, so high, 6.876; tantum — quantum, so great (such, so much) — as.	27
temptō, āvī, ātus, 1, freq. a.	to hold much; handle, feel; make trial in any way; examine, investigate, search out, test, sound, explore, 2.38; seek for, attempt to find, seek, 3.146; seek to win the mind, approach, conciliate, gain, 4.113; attempt, try, essay, 2.334; assail, attack, 11.350; stir up, provoke, 10.87. (teneō)	27
Trōes, m.	(subst.), the Trojans, 1.30, et al. (Tros, one of the kings of Troy)	27
tūtus, a, um	secure, safe; in safety, 1.243; sure, 4.373; (adv.), tūtō, with safety, safely, without danger, 11.381. (tueor)	27
velut (velutī)	(adv.), even as, like, as it were, as, just as, as if, 1.82, et al. (vel and ut)	27
dolus, ī, m.	artifice, device, stratagem, 2.390; fraud, treachery, wile, 2.34; deception, craft, 1.684; secret or hidden crime, crafty misdeed, 6.567; (fig.), maze, 5.590; treacherous work or fabric, 2.264.	26
exerceō, uī, itus, 2, a.	to keep in action or motion; hurry, drive along, whip, 7.380; exercise, carry on, pursue, 1.431; employ, 10.808; engage in, cultivate, cherish, 4.110; practice, 4.87; train, lead, 1.499; agitate, torment, harass, 5.779; pursue, 4.623. (ex and arceō)	26
inimīcus, a, um	unfriendly; inimical, hostile, 2.622; of one's foe, 10.795; adverse, 12.812; dangerous, 11.880; fatal, destructive, 1.123.	26
Italus, a, um	Italian, 3.440, et al.; subst., Italī, ōrum, m., the Italians, 1.109. (Italia)	26
iterum	(adv.), a second time, again, freq.; iterumque iterumque, both again and again, again and again, 2.770.	26

Headword	Definitions	Occurrences in the Aeneid
legō, lēgī, lēctus, 3, a.	to gather, collect, 5.209; cull, pick, gather; gather in, furl, 3.532; wind up, 10.815; select, elect, choose, 1.426; take to one's self, claim, 10.79; take in point after point in travel or with the eye, coast along, pass by, 3.292; trace, pursue, 9.393; traverse, 2.208; 12.481; read; survey, review, 6.755.	26
levis, e	(adj.), of little weight, light, 2.682, et al.; thin, slender, 10.817; delicate, tender, 12.207; light-armed, 11.868; fleeting, fleet, swift, flying, 1.147; flitting, airy, 10.663; sudden, 12.489; insignificant, small, 7.232; mean, 12.764.	26
ops, opis, f.	power, might, ability, 1.601; splendor, pomp, magnificence, 8.685; aid, assistance, 2.803; pl., opēs, um, means, resources, strength, riches, wealth, 1.14; supplies, assistance, 1.571; power, dominion, 2.4. (in the sing. only the gen., acc., and abl. are used)	26
pār, paris	(adj.), equal, 1.705; like, 2.794; equal, well-poised, steady, 4.252; side by side, 5.580; well-matched, 5.114.	26
sacerdōs, ōtis, c.	a priest or priestess, 2.201; 1.273; a poet or bard (as priest of the Muses), 6.645. (sacer)	26
vērō	(adv.), in truth; in fact, but in fact, but, 2.438, et al. (vērus)	26
ultrō	(adv.), to the farther side; furthermore, over and above, moreover, 2.145, et al.; even, 9.127; beyond the limit of necessity; uncompelled, unasked, unimpelled; apart from all external influences, of one's self, of one's own accord or motion, voluntarily, willingly; unprompted by any words on another's part, first, 2.372; 4.304; unaddressed, 10.606; promptly, 10.282; impetuously, 12.3. (cf. ulterior)	26
ut (utī)	(relat. adv. of manner), as, just as, freq.; in oaths, so truly as, 12.206; of time, as soon as, when, 8.1, et al.; ut prīmum, as soon as, 1.306.	26
accendō, ī, cēnsus, 3, a.	to set fire to, light up, enkindle, 5.4; enrage, exasperate, incense, 1.29; incite, rouse, 4.232. (ad and candō, rel. to candeō)	25
ambō, ae, ō	(adj.), both, 1.458.	25
harēna, ae, f.	sand, 1.112; sandy shore, strand, 1.540; sandy ground, arena; space for races; an arena, 5.336.	25
auris, is, f.	the ear, 2.119, et al. (rel. to audiō)	25
celer, eris, ere	(adj.), fleet, rapid, active, nimble, swift, 4.180, et al; in a predicate, swiftly, 6.425.	25
cōgō, coēgī, coāctus, 3, a.	to drive, lead, assemble together, 4.289; condense, 5.20; close up, 12.457; urge, impel, 9.463; force (of tears), feign, 2.196; compel, 1.563; with two accusatives, 3.56. (com- and agō)	25
coma, ae, f.	the hair, 1.319; mane, 10.726; (fig.), foliage, leafy crown, 2.629; leaves, branches.	25
dīversus, a, um	turned apart; opposite, contrary; away, 5.166; different, various, 2.298; distant, far remote, 3.4; pl., apart, 9.623; in different directions, 1.70; different parts of, 5.676; in different places, 12.501; dīversa urbs, different parts of the city, 12.621; in dīversa, different or opposite ways; asunder, 8.642.	25

Advanced Latin Summer Assignment 2021

Headword	Definitions	Occurrences in the <i>Aeneid</i>
fallō, fefellī, falsus, 3, a.	to deceive, cheat, ensnare, beguile, 1.688; counterfeit, assume, 1.684; to be unobserved by, escape the notice of, 2.744; make useless or deceptive, 5.591; disappoint, 4.17; to violate an oath, 6.324; (pass.), to deceive one's self, be mistaken, err, 5.49; (impers.), fallit, it escapes one, is hid from or unknown to, 4.96.	25
fidēs, eī, f.	a trusting; confidence, faith, belief, reliance, trust, 3.69; confident hope, trust, 9.260; trustiness, faithfulness, sincerity, fidelity, honor, 2.143; 4.597; an alliance, league, 10.71; truth, fact, 2.309; certainty, assurance, 3.375; personified as a goddess, Faith, Fides, 1.292, et al. (fīdō)	25
fluvius, iī, m.	a stream; river, 1.607; water, fountains, abundant water; secundō fluviō, by the favoring stream, with or down the stream, 7.494. (fluō)	25
fōrma, ae, f.	form, figure, shape, 1.72; beauty, 1.27; kind, species, sort (of penalty), 6.615; (of crime), 6.626.	25
impōnō, posuī, positus (p. impostus, 9.716), 3, a.	to put or lay on, in, into, over, upon, 1.49; put, 2.619; place over the dead, erect, build, 6.233; lay down, prescribe, 6.852; (impers.), impositum est, it is incumbent, a necessity, 8.410.	25
iuventūs, ūtis, f.	youthfulness; the age of youth; collective, young people, the youth; warriors, 1.467. (iuvenis)	25
laus, laudis, f.	praise, 1.609, et al.; fame, glory, 2.584; praiseworthy conduct, prowess, heroism, virtue, merit, 1.461, et al.	25
licet, licuit or licitum est	it is allowed; permitted, proper, lawful, right; one may, 5.82, et al. (liceō)	25
malum, ī, n.	an evil, a misfortune, calamity, adversity; suffering, woe, misery, 1.198; misdeed, crime, sin, wickedness, 6.739; pest, curse, scourge, 4.174; mischief, poison, 7.375.	25
mēnsa, ae, f.	a table, 1.640; dish, food, viands, 1.216; course of food, 1.723.	25
numerus, ī, m.	a number, 1.193; multitude, 2.424; order, 3.446; in music or poetry, measure, number, 6.646; pl., numbers, measures; melody, tune.	25
Olympus, ī, m.	Olympus, the name of several mountains in Greece and Asia Minor, the most famous of which was Mount Olympus in the northeastern part of Thessaly; the home of the superior gods; heaven, Olympus, 1.374; referring to the gods, 8.533.	25
optō, āvī, ātus, 1, a.	to choose, w. acc., 3.109; desire, wish, 1.76; w. inf., 6.501; p., optātus, a, um, desired, longed for, much desired, 1.172; adv., optātō, according to one's wish; in good time, 10.405.	25
pandō, pandī, passus or pānsus, 3, a.	to spread out or open, 7.641; unfurl, 3.520; extend, expose, 6.740; break through, open, 2.234; unbind, dishevel, 1.480; (fig.), disclose, declare, explain, reveal, 3.179.	25
perīculum (perīclum), ī, n.	a trial; risk, hazard, danger, peril, 1.615, et al.	25
prior, ius, ōris (superl., prīmus, wh. see)	first or foremost, of two, 5.155; first in order of time, 1.581; earlier, former, first, 3.213; beforehand, anticipating, 11.760; superior, 11.292; (subst.), priōrēs, m., ancestors, 3.693.	25
quīcumque, quaecumque, quodcumque	(indef. rel.), whoever, whatever, whosoever, whatsoever, 1.610; no matter who; who, 12.143. (quī and indef. adv. -cumque)	25
quoque	(conj.), also, too, as well, even, 1.407.	25

Advanced Latin Summer Assignment 2021

Headword	Definitions	Occurrences in the <i>Aeneid</i>
succēdō, cessī, cessus, 3, n. and a.	to go, come up to or under, with dat., or acc. and prep., or without a case, to go up to, visit, 8.507; ascend, 12.235; come up to, advance to, 2.478; approach, 7.214; encounter, 10.847; enter, 1.627; creep under, disappear beneath, 5.93; to descend into the earth, to be buried, 11.103; take up, take upon one's self, 2.723; go under, be yoked to, 3.541; to follow, 11.481; to turn out well; succeed, come to pass, 11.794. (sub and cēdō)	25
trepidus, a, um	(adj.), agitated, uneasy, disturbed, trembling, affrighted, 2.380; excited, tumultuous, 11.300; confused, in disorder, 10.283; alarmed, fearful of, anxious for, w. gen., 12.589; panic-stricken, 12.583.	25