

Elementary Classics

PLINY

Selections Illustrating
ROMAN LIFE

C. H. KEENE M. A.

3 1761 01524080 7

UNIVERSITY OF TORONTO

www.libtool.com.cn

Examination copies of the accompanying Book have just reached us from the Publishers. We have pleasure in sending one to your address.

THE COPP CLARK COMPANY, Ltd.,
9 Front St. West, TORONTO

www.libtool.com.cn

www.libtool.com.cn

WORKS EDITED BY
CHARLES HAINES KEENE.

The Metamorphoses of Ovid, Book XIII., with Introduction and Notes. Price 2s. 6d.

The Eclogues of Calpurnius Siculus and M. Aurelius Olympius Nemesianus, with Introduction, Commentary, and Appendix. Price 6s.

P. Ovidii Nasonis Epistolarum Ex Ponto Liber Primus, with Introduction and Notes. Price 3s.

The Electra of Euripides, with Introduction, Notes, and Appendix. Price 10s. 6d.

LONDON : GEORGE BELL & SONS, YORK ST., COVENT GARDEN.
CAMBRIDGE : DEIGHTON, BELL & CO.

Tales from the Cyropaedia of Xenophon, with Vocabulary, Notes, and Exercises. Price 1s. 6d.

Tales of the Civil War from Caesar's Commentaries, with Vocabulary, Notes, and Exercises. Price 1s. 6d.

Selections Illustrative of Greek Life from the Minor Works of Xenophon, with Vocabulary, Notes, and Exercises. Price 1s. 6d.

LONDON : MACMILLAN AND CO.
AND NEW YORK.

www.libtool.com.cn

SELECTIONS
ILLUSTRATIVE OF ROMAN LIFE.

www.libtool.com.cn

MAISON CARRÉE, ROMAN TEMPLE AT NÎMES.

Elementary Classics

LL

P7288eK SELECTIONS

ILLUSTRATIVE OF ROMAN LIFE

FROM THE

LETTERS OF PLINY, *the younger*

ADAPTED FOR THE USE OF BEGINNERS

With Vocabulary and Notes

BY

CHARLES HAINES KEENE, M.A.

36630
27195

London

MACMILLAN AND CO.

AND NEW YORK

1895

All rights reserved

www.libtool.com.cn

CONTENTS.

	PAGE
INTRODUCTION, - - - - -	vii
TEXT—	
THE MAN OF LETTERS, - - - - -	1
THE ADVOCATE AND POLITICIAN, - - - - -	13
SOCIAL AND DOMESTIC LIFE, - - - - -	20
BEAUTIES AND WONDERS OF NATURE, - - - - -	36
ABBREVIATIONS, - - - - -	48
VOCABULARY, - - - - -	49
NOTES, - - - - -	101
INDEX, - - - - -	114
ILLUSTRATIONS—	
MAISON CARRÉE, - - - - -	<i>Frontispiece.</i>
WRITING-TABLETS, ETC., - - - - -	6
SPECIMENS OF AS, - - - - -	22
CALDARIUM OF BATHS AT POMPEII, - - - - -	27
LYRE AND WINE JAR, - - - - -	31
VESUVIUS, - - - - -	42

www.libtool.com.cn

INTRODUCTION.

THE Letters of Pliny are among the most interesting records we have of Roman life in the first century A.D. Pliny was born in 61 A.D., of a wealthy and honourable family at Comum, on the Lacus Larius, now the Lago di Como. He is commonly called the younger Pliny, to distinguish him from his uncle, the elder Pliny, the celebrated author of the *Historia Naturalis*. He lost his father early, and the famous Verginius Rufus, who three times refused the imperial purple, became his guardian. His uncle by his will made him his adopted son, and he then assumed the name Caius Plinius Caecilius Secundus. His name had previously been Publius Caecilius Secundus. His boyhood was passed in retirement at Como during the reigns of Nero, Galba, Otho, and Vitellius. On the accession of Vespasian he accompanied his uncle to Rome, where he finished his education and attended the lectures of the celebrated rhetorician Quintilian.

He first appeared as a pleader about a year after his uncle's death, which took place on the occasion of the eruption of Vesuvius in 79 A.D., when Herculaneum and Pompeii were destroyed. Under Titus, Domitian, Nerva, and Trajan, he took an active part in public life, holding various important offices and often appearing as an advocate before the Court of the Centumviri and before the Senate. In 100 A.D., at the request of the Africans, he prosecuted Marius Priscus for misconduct during his proconsulship in Africa, and he took a leading part in several other celebrated cases. He possessed considerable wealth and made a liberal use of it. He had several villas on the Lake of Como. Two of these, in the surroundings of which he traced some resemblance to Baiae, were a special source of delight to him. One of them lay on high ground, the other was near the water's edge, for which reason he called them respectively Tragedy and Comedy, in allusion to the high buskin of tragedy and the low sock worn by comic actors. He had also a large estate near Tifernum Tiberinum in Etruria, and villas at Laurentum and Tusculum, and perhaps at Tibur and Praeneste. He built and endowed a public library at his native Comum, and contributed a large sum to provide education for the boys and girls of that town. He also left money to establish baths at the same town, and fragments are still extant at Milan of a marble

slab from the building, bearing an inscription to his memory. He built a temple at Tifernum, and was generous in helping such of his friends as stood in need of money or influence. The time of his death is uncertain. It probably took place in Bithynia, where he was sent by Trajan in 113 A.D. on an important mission. He collected and published his letters himself, and in them we have from the pen of a gentleman and scholar a valuable picture of the interesting and eventful times in which he lived; a picture that, happily, differs very much from that given of the same period by his contemporary, Juvenal.

As to the style and language of Pliny, F. A. Paley, in an article in the *Encyclopædia Britannica*, speaks as follows:—"There are few, if indeed any, remains of Roman prose literature which are as elegant, as interesting, and as varied as Pliny's Letters. They were evidently written and published on the model and precedent of Cicero's Letters. They are all carefully composed, and couched in the most graceful and polished Latinity. . . . An admirer of nature, and with the faculty for observation, perhaps learned from his uncle, he sometimes describes, and in the most beautiful language, the scenes or wonders he had visited. . . . As a writer, Pliny the younger is as graceful, fluent, and polished, as the style of the elder Pliny is crabbed and obscure. Indeed, the

Latinity of the epistles cannot fairly be called inferior to that of Cicero himself. There are few indications of the 'deterioration' (if progress and development in a language ought so to be called) of the 'Silver Age.' That he imitated Cicero both in his style and his eloquence is avowed by himself."

The following selections illustrate the literary, the legal and political, and the social and domestic life of Pliny's time. Some sections are also devoted to descriptions of the beauties and curiosities of Nature, and to an account of the eruption of Vesuvius in which the elder Pliny lost his life.

The Vocabulary is divided into sections corresponding with those of the text, and each Latin word is explained in the Vocabulary on its first occurrence. When the same word recurs in a later part of the book its place in the Vocabulary may be found by means of the Index. The Notes supplement the Vocabulary in the few cases where an explanation of the text is required in a form not suitable for a vocabulary.

I have derived some help from Cowan's useful edition of the first and second books of the Letters, and also from Church and Brodribb's Select Letters.

My most cordial thanks are again due to Dr. Bellingham Brady for advice and assistance in the preparation of this volume.

SELECTIONS ILLUSTRATIVE OF ROMAN LIFE.

THE MAN OF LETTERS.

1. *A Gentleman and Scholar.*

Si quando urbs nostra liberalibus studiis floruit,
nunc maxime floret.

Multa claraque exempla sunt.

Sufficeret unum, Euphrates philosophus.

Hunc ego in Syria, cum adulescentulus militarem,
penitus et domi inspexi, amarique ab eo laboravi.

Est plenus humanitate, quam praecipit.

Disputat subtiliter, graviter, ornate.

Sermo est copiosus et varius.

Ad hoc proceritas corporis, decora facies, demissus
capillus, ingens et cana barba; quae licet fortuita et
inania putentur, illi tamen plurimum venerationis
adquirunt.

Nullus horror in cultu, nulla tristitia.

Reverearis occursum, non reformides.

Vitae sanctitas summa, comitas par.

Insectatur www.libtool.com.cn vitia, non homines, nec castigat errantes
sed emendat.

2. Country Leisure and Town Occupations.

Studes an piscaris an venaris an simul omnia ?

Possunt enim omnia simul fieri ad Larium nostrum.

Nam lacus pisces, feras silvae, studia altissimus
iste secessus affatim suggerunt.

Sed sive omnia simul sive aliquid facis, non possum
dicere ‘invideo.’

Angor tamen non et mihi licere quae sic concupisco
ut aegri vinum, balinea, fontes.

Numquamne hos artissimos laqueos, si solvere
negatur, abrumpam ?

Numquam, puto.

Nam veteribus negotiis nova accrescunt, nec tamen
priora peraguntur.

Tot nexibus, tot quasi catenis maius in dies occu-
pationum agmen extenditur.

3. A Man of Letters at a Boar Hunt.

Ridebis et licet rideas.

Ego ille, quem nosti, apres tres et eos quidem pul-
cherrimos cepi.

Ipse ? inquis.

Ipse; non tamen ut omnino ab inertia mea et
quiete discederem.
www.libtool.com.cn

Ad retia sedebam.

Erat in proximo non venabulum aut lancea sed
stilus et pugillares.

Meditabar aliquid enotabamque, ut, si manus
vacuas, plenas tamen ceras reportarem.

Non est quod contemnas hoc studendi genus.

Mirum est ut animus agitatione motuque corporis
excitetur.

Iam undique silvae et solitudo ipsumque illud
silentium, quod venationi datur, magna cogitationis
incitamenta sunt.

Proinde cum venabere, licebit, auctore me, ut
panarium et lagunculam sic etiam pugillares feras.

Experieris non Dianam magis montibus quam
Minervam inerrare.

4. *School revisited.*

Quid a te mihi iucundius potuit iniungi, quam ut
praeceptorem fratris tui liberis quaererem?

Nam beneficio tuo in scholam redeo, et illam dul-
cissimam aetatem quasi resumo.

Sedeo inter iuvenes, ut solebam.

Exerior quantum apud illos auctoritatis ex studiis
habeam.

Nam proxime frequenti auditorio inter se coram
multis ordinis nostri clare iocabantur.

Intravi, conticuerunt ; quod non referrem, nisi ad illorum magis ~~liberalis~~ ^{laudem} quam ad meam pertineret.

5. Translation as a means of Education.

Quaeris quemadmodum in secessu, quo iam diu frueris, putem te studere oportere.

Utile in primis, et multi praecipiunt, vel ex Graeco in Latinum vel ex Latino vertere in Graecum ; quo genere exercitationis proprietas splendorque verborum, copia figurarum, vis explicandi, praeterea imitatione optimorum similia inveniendi facultas paratur ; simul quae legentem fefellissent transferentem fugere non possunt.

Intellegentia ex hoc et iudicium adquiritur.

Nihil offuerit quae legeris hactenus ut rem argumentumque teneas, quasi aemulum scribere lectisque conferre, ac sedulo pensitare quid tu, quid ille commodius.

Magna gratulatio, si nonnulla tu, magnus pudor, si cuncta ille melius.

Licebit interdum et notissima eligere et certare cum electis.

Audax haec, non tamen improba, quia secreta contentio.

Itaque summi oratores, summi etiam viri sic se aut exercebant aut delectabant ; immo delectabant exercebantque.

Nam mirum est ut his opusculis animus intendatur,
remittatur. www.libtool.com.cn

6. Adrantages of Home Education.

Proxime, cum in patria mea fui, venit ad me salutandum municipis mei filius praetextatus.

Huic ego ‘studes?’ inquam.

Respondit ‘etiam.’

‘Ubi?’

‘Mediolani.’

‘Cur non hic?’

Et pater eius (erat enim una atque etiam ipse adduxerat puerum), ‘quia nullos hic praceptoribus habemus.’

‘Quare nullos? Nam vehementer intererat vestra, qui patres estis’ (et opportune complures patres audiebant), ‘liberos vestros hic potissimum discere.

Ubi enim aut iucundius morarentur quam in patria, aut minore sumptu quam domi?

Quantulum est ergo collata pecunia conducere praceptoribus, quodque nunc in habitationes, in viatica, in ea quae peregre emuntur impenditis adipere mercedibus?

Nihil honestius praestare liberis vestris, nihil gratius patriae potestis.

Educentur hic qui hic nascuntur statimque ab infantia natale solum amare consuescant.’

7. *An ardent Student.*

www.libtool.com.cn
 Avunculus meus ante lucem ibat ad Vespasianum imperatorem, inde ad delegatum sibi officium.

Reversus domum, quod reliquum temporis, studiis reddebat.

Post cibum saepe, si quid otii, iacebat in sole, liber legebatur, adnotabat excerptebatque.

Nihil enim legit quod non excerpteret.

Dicere etiam solebat nullum esse librum tam malum ut non aliqua parte prodesset.

Haec inter medios labores urbisque fremitum.

In secessu solum balinei tempus studiis eximebatur.

In itinere quasi solitus ceteris curis huic uni vacabat.

WRITING-TABLETS, INKSTAND, REED PEN, AND MANUSCRIPT ROLL.

Ad latus notarius cum libro et pugillaribus, cuius manus hieme manicis muniebantur, ut ne caeli quidem asperitas ullum studiis tempus eriperet; qua ex causa Romae quoque sella vehebatur.

Memoria repeto, me correptum ab eo cur ambularem.
www.libtool.com.cn

‘Poteras,’ inquit, ‘has horas non perdere’; nam perire omne tempus arbitrabatur, quod studiis non impenderetur.

8. *Literary Fame.*

Numquam maiorem cepi voluptatem, quam nuper ex sermone Corneli Taciti.

Narrabat sedisse se cum quodam Circensibus proximis.

Hunc post varios eruditosque sermones requisisse,
 ‘Italicus es an provincialis?’

Se respondisse, ‘Nosti me, et quidem ex studiis.’

Ad hoc illum, ‘Tacitus es an Plinius?’

Exprimere non possum quam sit iucundum mihi,
 quod uterque nostrum his etiam ex studiis notus
 quibus aliter ignotus est.

Accidit aliud ante paucos dies simile.

Recumbebat mecum vir egregius, Fadius Rufinus;
 super eum municeps ipsius, qui illo die primum
 venerat in urbem; cui Rufinus, demonstrans me,
 ‘Vides hunc?’

Multa deinde de studiis nostris.

Et ille, ‘Plinius est,’ inquit.

Verum fatebor, capio magnum laboris mei fructum.

www.libtoeol.com Public Readings.

Magnum proventum poetarum annus hic attulit.

Toto mense Aprili nullus fere dies quo non recitaret aliquis.

Iuvat me quod vigent studia, proferunt se ingenia hominum et ostentant, tametsi ad audiendum pigre coitur.

Plerique in stationibus sedent tempusque audiendi fabulis conterunt.

Subinde sibi nuntiari iubent an iam recitator intraverit, an dixerit praefationem, an ex magna parte evolverit librum.

Tunc demum, ac tunc quoque lente cunctanterque veniunt.

Nec tamen permanent, sed ante finem recedunt, alii dissimulanter et furtim, alii simpliciter et libere.

At Hercule memoria parentum Claudium Caesarem ferunt, cum in palatio spatiaretur audissetque clamorem, causam requisisse, cumque dictum esset recitare Nonianum, subitum recitanti inopinatumque venisse.

Nunc otiosissimus quisque multo ante rogatus et identidem admonitus aut non venit aut, si venit, queritur se diem perdidisse.

Sed tanto magis laudandi probandique sunt quos a scribendi recitandique studio haec auditorum vel desidia vel superbia non retardat.

Equidem prope nemini defui.

Erant sane ~~writerum comicorum~~: neque enim est fere quisquam qui studia, ut non simul et nos amet.

His ex causis longius quam destinaveram tempus in urbe consumpsi.

Possum iam repetere secessum et scribere aliquid quod non recitem, ne videar, quorum recitationibus adfui, non auditor fuisse sed creditor.

Nam ut in ceteris rebus ita in audiendi officio perit gratia, si reposcatur.

10. *Reasons for Attending a Recitation.*

Hunc solum diem excuso.

Recitaturus est Titinius Capito, quem ego audire nescio magis debeam an cupiam.

Vir est optimus et inter praecipua saeculi ornamenta numerandus.

Colit studia, studiosos amat, fovet, provehit; multorum, qui aliqua componunt, portus, sinus, praemium; omnium exemplum; ipsarum denique litterarum iam senescentium reductor.

Domum suam recitantibus praebet, auditoria non apud se tantum benignitate mira frequentat; mihi certe, si modo in urbe, defuit numquam.

Porro tanto turpius gratiam non referre, quanto honestior causa referenda.

An, si litibus tererer, obstrictum esse me crederem obeunti vadimonia mea, nunc, quia mihi omne

negotium, omnis in studiis cura, minus obligor tanta sedulitate ~~wcelebranti in homin~~ quo obligari ego, ne dicam solo, certe maxime possum ?

Quod si illi nullam vicem, nulla quasi mutua officia deberem, sollicitarer tamen vel ingenio hominis, vel honestate materiae.

Scribit exitus illustrium virorum, in his quorundam mihi carissimorum.

Videor ergo fungi pio munere, quorumque exsequias celebrare non licuit, horum quasi funebribus laudationibus, seris quidem sed tanto magis veris, interesse.

11. Amusing Interruption at a Recitation.

Mirificae rei non interfueristi : ne ego quidem : sed me recens fabula exceperit.

Passennus Paullus, spendidus eques Romanus et in primis eruditus, scribit elegos.

Gentilicium hoc illi : est enim municeps Properti, atque etiam inter maiores suos Propertium numerat.

Is cum recitaret, ita coepit dicere, ‘ Prisce, iubes.’

Ad hoc Iavolenus Priscus (aderat enim, ut Paullo amicissimus), ‘ Ego vero non iubeo.’

Cogita, qui risus hominum, qui ioci.

Est omnino Priscus dubiae sanitatis. Interest tamen officiis, adhibetur consiliis, atque etiam ius civile publice respondet ; quo magis, quod tunc fecit, et ridiculum et notabile fuit.

Interim Paullo aliena deliratio aliquantum frigoris attulit.

www.libtool.com.cn

Tam sollicite recitaturis providendum est, non solum ut sint ipsi sani, verum etiam ut sanos adhibeant.

12. A Poet.

Magna me sollicitudine affecit Passenni Paulli valedictio, et quidem plurimis iustissimisque de causis.

Vir est optimus, honestissimus, nostri amantissimus.

Praeterea in litteris veteres aemulatur, exprimit, reddit; Propertium in primis, a quo genus dicit.

Si elegos eius in manum sumpseris, leges opus tersum, molle, iucundum, et plane in Properti domo scriptum.

Nuper ad lyrice deflexit, in quibus ita Horatium, ut in illis illum alterum, effingit.

Putes, si quid in studiis cognatio valet, et huius propinquum.

Magna varietas, magna mobilitas.

Amat, ut qui verissime; dolet, ut qui impatientissime; laudat, ut qui benignissime; ludit, ut qui facetissime; omnia denique tamquam singula absolvit.

Pro hoc ego amico, pro hoc ingenio, non minus aeger animo, quam corpore ille, tandem illum, tandem me recepi.

Gratulare mihi ; gratulare etiam litteris ipsis, quae ex periculo eius tantum www.libtool.com.cn discrimen adierunt, quantum ex salute gloriae consequentur.

13. A Writer of Comedies.

Sum ex iis, qui mirantur antiquos ; non tamen, ut quidam, temporum nostrorum ingenia despicio.

Neque enim, quasi lassa et effeta, natura nihil iam laudabile parit.

Atque adeo nuper audii Vergilium Romanum paucis legentem comoediam, ad exemplar veteris comoediae scriptam tam bene, ut esse quandoque possit exemplar.

Nescio an noris hominem.

Quamquam nosse debes ; est enim probitate morum, ingenii elegantia, operum varietate admirabilis.

Scripsit mimambos tenuiter, argute, venuste, atque in hoc genere eloquentissime.

Nullum est enim genus, quod, absolutum, non possit eloquentissimum dici.

Scripsit comoedias, Menandrum aliosque aetatis eiusdem aemulatus.

Licet has inter Plautinas Terentianasque numeres.

Nunc primum se in vetere comoedia, sed non tamquam inciperet, ostendit.

Non illi vis, non subtilitas, non amaritudo, non dulcedo, non lepos defuit.

Ornavit virtutes, insectatus est vitia ; fictis nominibus decenter, ~~wereibus non sunt~~ est apte.

Circa me tantum benignitate nimia modum excessit, nisi quod tamen poetis mentiri licet.

In summa, extorquebo ei librum, legendumque, immo ediscendum, mittam tibi.

Neque enim dubito futurum, ut non deponas, si semel sumpseris.

THE ADVOCATE AND POLITICIAN.

14. *On the Death of a Literary Lawyer.*

Nuntiatum mihi est C. Fannium decessisse, qui nuntius gravi me dolore confudit : primum, quod amavi hominem elegantem, disertum : deinde, quod iudicio eius uti solebam.

Erat enim natura acutus, usu exercitatus, veritate promptissimus.

Angit me super ista casus ipsius : decessit veteri testamento : omisit, quos maxime diligebat : prosecutus est, quibus offensior erat.

Sed hoc utcumque tolerabile ; gravius illud, quod pulcherrimum opus imperfectum reliquit.

Quamvis enim agendis causis dstringeretur, scribēbat tamen exitus occisorum aut relegatorum a Nerone,

et iam tres libros absolverat, subtiles et diligentibus, et Latinos, atque ~~twoe~~^{litteris} sermonem historiamque mediecs : ac tanto magis reliquos perficere cupiebat, quanto frequentius hi lectitabantur.

Mihi autem videtur acerba semper et immatura mors eorum, qui immortale aliquid parant.

Nam qui voluptatibus dediti quasi in diem vivunt, vivendi causas quotidie finiunt : qui vero posteros cogitant et memoriam sui operibus extendunt, his nulla mors non repentina est, ut quae semper inchoatum aliquid abrumpat.

15. *Long Speeches versus Short.*

Frequens mihi disputatio est cum quodam docto homine et perito, cui nihil aequum in causis agendis ac brevitas placet. Quam ego custodiendam esse confiteor, si causa permittat : alioqui praevericatio est transire dicenda, praevericatio etiam cursim et breviter attingere, quae sint inculcanda, infigenda, repetenda.

Hic ille mecum auctoritatibus agit, ac mihi ex Graecis orationes Lysiae ostentat, ex nostris Gracchorum Catonisque, quorum sane plurimae sunt circumcisae et breves : ego Lysiae Demosthenen, Aeschinen, Hyperiden, multosque praeterea, Gracchis et Catoni Pollionem, Caesarem, in primis M. Tullium oppono, cuius oratio optima fertur esse quae maxima.

Et Hercule ut aliae bonae res ita bonus liber melior

est quisque quo maior. Vides ut statuas, signa, picturas, hominum ~~liberorum~~ denique multorumque animalium formas, arborum etiam, si modo sint decorae, nihil magis quam amplitudo commendet.

Idem orationibus evenit, quin etiam voluminibus ipsis auctoritatem quandam et pulchritudinem adicit magnitudo.

Si detur electio, orationem similem nivibus hibernis, id est, crebram et assiduam et largam, postremo divinam et caelestem, volo.

At est gratior multis oratio brevis. Est, sed inertibus, quorum delicias desidiamque quasi iudicium respicere ridiculum est.

16. *Advocates' Fees.*

Descenderam in basilicam Iuliam, auditurus quibus proxima comperendinatione respondere debebam.

Sedebant iudices, decemviri venerant, obversabantur advocati, silentium longum, tandem a praetore nuntius. Dimittuntur centumviri, eximitur dies, me gaudente, qui numquam ita paratus sum ut non mora laeter.

Causa dilationis Nepos praetor. Proposuerat breve edictum, admonebat accusatores, admonebat reos executurum se quae senatus consulto continerentur.

Suberat edicto senatus consultum ; hoc omnes, quisquis negotium haberet, iurare prius quam agerent

iubebantur nihil se ob advocationem cuiquam dedisse, promisisse, www.libtool.com.cn cavisse. His enim verbis ac mille praeterea et venire advocationes et emi vetabantur. Peractis tamen negotiis permittebatur pecuniam dumtaxat decem milium dare.

Hoc facto Nepotis commotus praetor qui iudiciis centumviralibus praesidebat, deliberaturus an seque- reter exemplum, inopinatum nobis otium dedit.

Interim tota civitate Nepotis edictum carpitur, laudatur. Multi 'Invenimus qui curva corrigeret. Quid? ante hunc praetores non fuerunt? quis autem hic est qui emendet publicos mores?' Alii contra, 'Rectissime fecit: initurus magistratum iura cognovit, senatus consulta legit, reprimit foedissimas pactiones, rem pulcherrimam turpissime venire non patitur.'

Tales ubique sermones: qui tamen alterutram in partem ex eventu praevalebunt. Est omnino iniquum sed usu receptum quod honesta consilia vel turpia, prout male aut prospere cedunt, ita vel probantur, vel reprehenduntur. Inde plerumque eadem facta modo diligentiae modo vanitatis, modo libertatis modo furoris nomen accipiunt.

17. On the Election of Magistrates by Ballot.

Meministine, te saepe legisse, quantas contentiones excitarit lex tabellaria, quantumque ipsi latori vel gloriae vel reprehensionis attulerit? At nunc in

senatu sine ulla dissensione hoc idem ut optimum placuit ; omnes ~~wcomitiorum~~ die tabellas postulaverunt.

Excesseramus sane manifestis illis apertisque suffragiis licentiam contionum. Non tempus loquendi, non tacendi modestia, non denique sedendi dignitas custodiebatur. Magni undique dissonique clamores ; procurrebant omnes cum suis candidatis ; multa agmina in medio, multique circuli et indecora confusio. Adeo desciveramus a consuetudine parentum, apud quos omnia disposita, moderata, tranquilla, maiestatem loci pudoremque retinebant.

Supersunt senes, ex quibus audire soleo hunc ordinem comitiorum. Citato nomine candidati, silentium summum. Dicebat ipse pro se ; explicabat vitam suam ; testes et laudatores dabat, vel eum sub quo militaverat, vel eum cui quaestor fuerat, vel utrumque, si poterat ; addebat quosdam ex suffragatoribus ; illi graviter et paucis loquebantur. Plus hoc quam preces proderat.

Nonnumquam candidatus aut natales competitoris aut annos aut etiam mores arguebat. Audiebat senatus gravitate censoria. Ita saepius digni quam gratiosi praevalebant.

Quae nunc immodico favore corrupta, ad tacita suffragia, quasi ad remedium, decucurrerunt. Quod interim plane remedium fuit : erat enim novum et subitum.

Sed vereor ne procedente tempore ex ipso remedio

vitia nascantur. Est enim periculum ne tacitis suffragiis impudentia irrepatur. Nam quoto cuique eadem honestatis cura secreto quae palam? Multi famam, conscientiam pauci verentur.

Sed nimis cito de futuris: interim beneficio tabellarum habebimus magistratus qui maxime fieri debuerunt. Nam ut in recipitatoriiis iudiciis sic nos in his comitiis, quasi repente apprehensi, sinceri iudices fuimus.

18. *Abuse of the Ballot.*

Scripseram tibi verendum esse, ne ex tacitis suffragiis vitium aliquod exsisteret.

Factum est. Proximis comitiis in quibusdam tabellis multa iocularia atque etiam foeda dictu, in una vero pro candidatorum nominibus suffragatorum nomina inventa sunt.

Excanduit senatus magnoque clamore ei qui scripisset iratum principem est comprecatus. Ille tamen febellit et latuit, fortasse etiam inter indignantes fuit.

Quid hunc putamus domi facere, qui in tanta re, tam serio tempore, tam scurriliter ludat, qui denique omnino in senatu dicax et urbanus et bellus est? Tantum licentiae pravis ingenii adicit illa fiducia ‘quis enim sciet?’

Poposcit tabellam, stilum accepit, demisit caput, neminem veretur, se contemnit. Inde ista ludibria scaena et pulpito digna.

Quo te vertas ? Quae remedia conquiras ? Ubique
vitia remediis fortiora.

19. A Plea for Conquered Greece.

Cogita te missum in provinciam Achaiam, illam
veram et meram Graeciam, in qua primum humanitas,
litterae, etiam fruges inventae esse creduntur. Reve-
rere conditores deos et nomina deorum, reverere
gloriam veterem et hanc ipsam senectutem, quae in
homine venerabilis, in urbibus sacra.

Sit apud te honor antiquitati, sit ingentibus factis,
sit fabulis quoque. Nihil ex cuiusquam dignitate,
nihil ex libertate, nihil etiam ex iactatione decerpseris.

Habe ante oculos hanc esse terram quae nobis
miserit iura, quae leges non victis sed potentibus
dederit, Athenas esse quas adeas, Lacedaemonem esse
quam regas ; quibus reliquam umbram et residuum
libertatis nomen eripere durum, ferum, barbarum est.
Vides a medicis, quamquam in adversa valetudine
nihil servi ac liberi differant, mollius tamen liberos
clementiusque tractari. Recordare quid quaeque
civitas fuerit, non ut despicias quod esse desierit ;
absit superbia, asperitas.

www.libtool.com.cn

SOCIAL AND DOMESTIC LIFE.

20. *A Brave Wife.*

Adnotasse videor facta dictaque virorum feminarumque illustrium alia clariora esse alia maiora. Confirmata est opinio mea hesterno Fanniae sermone.

Neptis haec Arriae illius, quae marito et solacium mortis et exemplum fuit. Multa referebat aviae suae non minora hoc, sed obscuriora : quae tibi existim tam mirabilia legenti fore, quam mihi audienti fuerunt.

Aegrotabat Caecina Paetus, maritus eius : aegrotabat et filius, uterque mortifere, ut videbatur. Filius decessit, eximia pulchritudine, pari verecundia, et parentibus non minus ob alia carus, quam quod filius erat.

Huic illa ita funus paravit, ita duxit exsequias, ut ignoraret maritus. Quin immo, quoties cubiculum eius intraret, vivere filium, atque etiam commodiorem esse simulabat, ac persaepe interroganti, quid ageret puer, respondebat, ‘Bene quievit, libenter cibum sumpsit.’

Deinde, cum diu cohibitae lacrimae vincerent prorumperentque, egrediebatur. Tunc se dolori dabat. Satiata, siccis oculis, composito vultu redibat, tamquam orbitatem foris reliquisset.

Praeclarum quidem illud eiusdem, ferrum stringere, perfodere pectus, ^{www.libtool.com.cn} extrahere pugionem, porrigere marito, addere vocem immortalem ac paene divinam, ‘Paete, non dolet.’ Sed tamen ista facienti, ista dicenti, gloria et aeternitas ante oculos erant: quo maius est, sine praemio aeternitatis, sine praemio gloriae, abdere lacrimas, operire luctum, amissoque filio matrem adhuc agere.

21. *The Legacy Hunter.*

Assem para et accipe auream fabulam, fabulas immo; nam me priorum nova admonuit.

Verania Pisonis graviter iacebat, huius dico Pisonis quem Galba adoptavit. Ad hanc Regulus venit. Proximus toro sedit, quo die, qua hora nata esset interrogavit. Ubi audiit, componit vultum, intendit oculos, movet labra, agitat digitos, computat.

Ut diu miseram exspectatione suspendit, ‘habes’ inquit ‘climactericum tempus, sed evades.’ Illa, ut in periculo credula, poscit codicillos, legatum Regulo scribit.

Mox ingravescit. Clamat moriens hominem nequam, perfidum ac plus etiam quam periurum, qui sibi per salutem filii peierasset. Facit hoc Regulus non minus scelerate quam frequenter.

Velleius Blaesus, ille locuples consularis, novissima valetudine conflictabatur. Cupiebat mutare testa-

www.libtool.com.cn

'HEAD OF JANUS.'

'PROW OF SHIP.'

SPECIMENS OF AS.

mentum. Regulus qui speraret aliquid ex novis tabulis, quia ^{www.libtool.com.cn} nuper captare eum cooperat, medicos hortabatur, rogabat quoquo modo spiritum homini prorogarent.

Postquam signatum est testamentum, mutat personam, isdemque medicis ‘quousque miserum cruciatis? quid invidetis bona morte cui dare vitam non potestis?’ Moritur Blaesus, et tamquam omnia audisset, Regulo ne tantulum quidem.

22. *On the Death of a Friend.*

Post aliquot annos insigne atque etiam memorabile populi Romani oculis spectaculum exhibuit publicum funus Vergini Rifi, maximi et clarissimi civis.

Legit scripta de se carmina, legit historias et posteritati suae interfuit. Perfunctus est tertio consulatu, ut summum fastigium privati hominis impleret.

Annum tertium et octagesimum excessit in altissima tranquillitate, pari veneratione. Usus est firma valitudine, nisi quod solebant ei manus tremere.

Aditus tantum mortis durior longiorque, sed hic ipse laudabilis. Nam cum vocem praepararet acturus in consulatu principi gratias, liber quem forte accep- erat grandiore et seni et stanti ipso pondere elapsus est. Hunc dum sequitur colligitque, per leve et lubricum pavimentum fallente vestigio cecidit coxa- amque fregit, quae parum apte collocata male coiit.

Et ille quidem plenus annis abiit, plenus honoribus : nobis tamen ^{www.libtool.com.cn}quaerendus ac desiderandus est ut exemplar aevi prioris, mihi vero praecipue, qui illum quantum admirabar tantum diligebam. Quibus ex causis necesse est tamquam immaturam mortem eius in sinu tuo defleam ; si tamen fas est aut flere aut omnino mortem vocare, qua tanti viri mortalitas magis finita quam vita est. Vivit enim vivetque semper atque etiam latius in memoria hominum et sermone versabitur, postquam ab oculis recessit.

Volui tibi multa alia scribere, sed totus animus in hac una contemplatione defixus est. Verginium cogito, Verginium video, Verginium iam vanis imaginibus, recentibus tamen, audio, adloquor, teneo ; cui fortasse cives aliquos virtutibus pares et habemus et habebimus, gloria neminem.

23. *Accepting an Invitation.*

Cupis post longum tempus neptem tuam meque una videre. Gratum est utrius nostrum quod cupis. Nam invicem nos incredibili quodam desiderio vestri tenemur. Iam sarcinulas alligamus festinaturi, quantum itineris ratio permiserit.

Erit una sed brevis mora. Deflectemus in Tuscos, non ut agros remque familiarem oculis subiciamus (id enim postponi potest), sed ut fungamur necessario officio.

Oppidum est praediis nostris vicinum, nomen Tiferni Tiberini, ^{www.libtool.com.cn} quod me paene adhuc puerum patronum cooptavit, tanto maiore studio quanto minore iudicio. Adventus meos celebrat, profectionibus angitur, honoribus gaudet.

In hoc ego, ut referrem gratiam (nam vinci in amore turpissimum est), templum pecunia mea exstruxi, cuius dedicationem, cum sit paratum, differre longius irreligiosum est. Erimus ergo ibi dedicationis die, quem epulo celebrare constitui.

Subsistemus fortasse et sequenti, sed tanto magis viam ipsam corripiemus. Contingat modo te filiamque tuam fortes invenire? Nam continget hilares, si nos incolumes receperitis.

24. *A shabby Entertainment.*

Longum est altius repetere quemadmodum acciderit ut cenarem apud quendam, ut sibi videbatur, lautum et diligentem, ut mihi, sordidum simul et sumptuosum. Nam sibi et paucis opima quaedam, ceteris vilia et minuta ponebat. Vinum etiam in tria genera descripserat, aliud sibi et nobis, aliud minoribus amicis, aliud suis nostrisque libertis.

Animadvertisit qui mihi proximus recumbebat et an probarem interrogavit. Negavi. Tu ergo, inquit, quam consuetudinem sequeris? Eadem omnibus pono. Etiamne libertis? Etiam: convictores enim tunc, non libertos puto.

Et ille, Magno tibi constat? Minime. Qui fieri potest? Quia scilicet liberti mei non idem quod ego bibunt, sed idem ego quod liberti.

Et Hercule si gulæ temperes, non est onerosum quo utaris ipse communicare cum pluribus. Igitur memento nihil magis esse vitandum quam istam luxuriaæ et sordium novam societatem.

25. A Broken Dinner-engagement.

Heus tu promittis ad cenam nec venis!

Paratae erant lactucae singulæ, cochleæ ternæ, ova bina, alica cum mulso et nive, olivæ, cucurbitæ, alia mille non minus lauta.

Audisses comoedos vel lectorem vel lyristen vel, quae mea liberalitas, omnes.

At tu apud nescio quem ostrea, vulvas, echinos maluisti.

Dabis poenas, non dico quas.

Quantum nos lusissemus, risissemus, studuissemus!

Potes apparatus cenare apud multos, nusquam hilarius, simplicius, incautius.

26. The Slave's Revenge.

Rem atrocem nec tantum epistula dignam Largius Macedo, vir praetorius, a servis suis passus est; superbus alioqui dominus et saevus et qui servisse patrem suum parum, immo nimium meminisset.

Lavabatur in villa Formiana; repente eum servi circumsistunt; ~~www.wallstools.com~~ alius fauces invadit, alias os verberat, alias pectus contundit; et cum exanimem putarent,

CALDARIUM OF BATHS AT POMPEII.

abiciunt in fervens pavimentum, ut experientur an viveret. Ille, sive quia non sentiebat, sive quia se non sentire simulabat, immobilis et extentus fidem peractae mortis implevit.

Tum demum quasi aestu solutus effertur, excipiunt servi fideliores, mulieres cum ululatu et clamore concurrunt. Ita et vocibus excitatus et recreatus loci frigore, sublatis oculis, agitatoque corpore, vivere se (et iam tutum erat) confitetur.

Diffugiunt servi; quorum magna pars comprehensa est, ceteri requiruntur. Ipse paucis diebus non sine ultiōnis solacio decessit, ita vivus vindicatus ut occisi solent.

Vides quot periculis, quot contumeliis, quot ludibriis simus obnoxii; nec est quod quisquam possit esse securus, quia sit remissus et mitis; non enim iudicio domini sed scelere perimuntur.

27. A Sea-side Romance. The Swimmer and the Dolphin.

Incidi in materiam veram, sed simillimam fictae.

Est in Africa Hipponensis colonia, mari proxima. Adiacet navigabile stagnum. Ex hoc in modum fluminis aestuarium emergit, quod vice alterna, prout aestus aut repressit aut impulit, nunc infertur mari nunc redditur stagno.

Omnis hic aetas piscandi, navigandi atque etiam natandi studio tenetur, maxime pueri, quos otium lususque sollicitat. His gloria et virtus altissime provehi. Victor ille qui longissime ut litus ita simul natantes reliquit.

Hoc certamine puer quidam audentior ceteris in ulteriora tendebat. Delphinus occurrit, et nunc prae-

cedere puerum, nunc sequi, nunc circumire, postremo subire, trepidantemque ~~www.MetodoLorenzi.com~~ perferre primum in altum, mox flectit ad litus redditque terrae et aequalibus.

Serpit per coloniam fama: concurrunt omnes, ipsum puerum tamquam miraculum aspiciunt, interrogant, audiunt, narrant. Postero die obsident litus, prospectant mare et si quid est mari simile. Natant pueri: inter hos ille, sed cautius. Delphinus rursus ad tempus, rursus ad puerum venit. Fugit ille cum ceteris. Delphinus, quasi invitet et revocet, exilit, mergitur variosque orbes implicat expeditque.

28. *The Swimmer and the Dolphin continued. The Dolphin's Fate.*

Hoc altero die, hoc tertio, hoc pluribus, donec homines innutritos mari subiret timendi pudor. Accedunt et adludunt et appellant, tangunt etiam pertrectantque delphinum. Crescit audacia experimento. Maxime puer, qui primus expertus est, adnatantis insilit tergo, fertur referturque, agnoscise, amari putat, amat ipse. Neuter timet, neuter timetur. Huius fiducia, mansuetudo illius augetur. Necnon alii pueri dextra laevaque simul eunt hortantes monentesque.

Ibat una (id quoque mirum) delphinus aliis, tantum spectator et comes. Nihil enim simile aut faciebat aut patiebatur, sed alterum illum ducebat reducebatque, ut puerum ceteri pueri.

Confluebant omnes ad spectaculum magistratus, quorum adventus et mora modica respublica novis sumptibus atterebatur. Postremo locus ipse quietem suam secretumque perdebat. Placuit occulte interfici ad quod coibatur. Haec tu qua miseratione qua copia deflebis, ornabis, attolles ! Quamquam non est opus adfingas aliquid aut adstruas. Sufficit ne ea quae sunt vera minuantur.

29. Town Engagements.

Distringor officio ut maximo sic molestissimo. Sedeo pro tribunali, subnoto libellos, conficio tabulas, scribo plurimas sed inlitteratissimas litteras.

Soleo nonnumquam de his occupationibus apud Euphraten queri. Ille me consolatur, adfirmat etiam esse hanc philosophiae partem, agere negotium publicum, cognoscere, iudicare, promere et exercere iustitiam.

Mihi tamen hoc unum non persuadet, satius esse ista facere quam cum illo dies totos audiendo discendoque consumere.

30. A Day at a Summer Villa.

Quaeris quemadmodum in Tuscis diem aestate disponam.

Evigilo cum libuit, plerumque circa horam primam, saepe ante, tardius raro. Clausae fenestrae manent.

Mire enim, silentio et tenebris ab iis, quae avocant,
 abductus, non ~~www.WiBTool.com~~ sed animum oculis sequor.
 Cogito, si quid in manibus. Notarium voco et die
 admisso quae formaveram dicto.

Ubi hora quarta vel quinta (neque enim certum
 dimensumque tempus), ut dies suasit, in xystum me
 vel cryptoporticum confero, reliqua meditor et dicto.
 Vehiculum ascendo. Paulum redormio, deinde am-
 bulo, mox orationem Graecam Latinamve clare et
 intente lego. Iterum ambulo, ungor, exerceor,
 lavor.

LYRE.

WINE JAR.

Cenanti mihi, si cum uxore vel paucis, liber legitur.
 Post cenam comoedus aut lyristes. Mox cum meis
 ambulo, quorum in numero sunt eruditi. Ita variis

sermonibus vespera extenditur, et longissimus dies
cito conditum.

Nonnumquam ex hoc ordine aliqua mutantur. Nam si diu iacui vel ambulavi, post somnum demum lectionemque non vehiculo sed, quod brevius, quia velocius, equo gestor. Interveniunt amici ex proximis oppidis interdumque lasso mihi opportuna interpellatione subveniunt. Venor aliquando, sed non sine pugillaribus, ut quamvis nihil ceperim, non nihil referam.

31. *Country Life more Reasonable and Satisfying than Town Life.*

Mirum est quam singulis diebus in urbe ratio aut constet aut constare videatur, pluribus cunctaque non constet.

Nam si quem interroges, ‘hodie quid egisti?’ respondeat, ‘officio togae virilis interfui, sponsalia aut nuptias frequentavi, ille me ad signandum testamentum, ille in advocationem, ille in consilium rogavit.’ Haec quo die feceris necessaria, eadem, si quotidie fecisse te reputes, inania videntur, multo magis cum secesseris.

Tunc enim subit recordatio, ‘quot dies quam frigidis rebus absumpsi?’ Quod mihi evenit, postquam in Laurentino meo aut lego aliquid aut scribo aut etiam corpori vaco, cuius fulturis animus sustinetur. Nihil audio quod audisse, nihil dico quod

dixisse paeniteat ; nemo apud me quemquam sinistris sermonibus carpit, neminem ipse reprehendo, nisi tamen me, cum parum commode scribo. Nulla spe, nullo timore sollicitor ; mecum tantum et cum libellis loquor.

O rectam sinceramque vitam, o dulce otium honestumque ac paene omni negotio pulchrius ! Proinde tu quoque strepitum istum inanemque discursum et multum ineptos labores, ut primum fuerit occasio, relinque teque studiis vel otio trade. Satius est enim, ut Atilius noster eruditissime simul et facetissime dixit, otiosum esse quam nihil agere.

32. *A Winter Country House.*

Miraris cur me Laurentinum meum tanto opere delectet : desines mirari, cum cognoveris gratiam villae, opportunitatem loci, litoris spatium.

Decem et septem milibus passuum ab urbe secessit, ut peractis quae agenda fuerint salvo iam et composite die possis ibi manere. Aditur non una via ; nam et Laurentina et Ostiensis eodem ferunt. Varia hinc atque inde facies ; nam modo silvis via coartatur, modo latissimis pratis diffunditur et patescit ; multi greges ovium, multa ibi equorum, boum armenta, quae montibus hieme depulsa herbis et tepore verno nitescunt.

Villa usibus capax non sumptuosa tutela. Atrium frugi nec tamen sordidum. A laeva cubiculum est

amplum, deinde aliud minus, quod altera fenestra admittit orientem, occidentem altera retinet. Parieti eius in bibliothecae speciem armarium insertum est, quod non legendos libros sed lectitandos capit. Non illud voces servorum, non maris murmur, non tempestatum motus, non fulgurum lumen ac ne diem quidem sentit, nisi fenestrarum apertis.

In hanc ego diaetam cum me recepi, abesse mihi etiam a villa mea videor, magnamque eius voluptatem praecipue Saturnalibus capio, cum reliqua pars tecti licentia dierum festisque clamoribus personat; nam nec ipse meorum lusibus nec illi studiis meis obstrepunt.

Litoris illius mira natura. Quocunque loco moveris humum, obvius et paratus umor occurrit, isque sincerus ac ne leviter quidem tanta maris vicinitate corruptus. Suggerunt affatim ligna proximae silvae. Litus ornant varietate gratissima nunc continua nunc intermissa tecta villarum, quae multarum urbium faciem praestant. Mare non sane pretiosis piscibus abundat, soleas tamen et squillas optimas egerit.

Iustisne de causis iam tibi videor diligere secessum, quem tu nimis urbanus es nisi concupiscis? Atque utinam concupiscas! ut tot tantisque dotibus villulae nostrae maxima commendatio ex tuo contubernio accedat.

www.libtool.com.cn
33. *A Summer Country House.*

Amavi curam et sollicitudinem tuam, quod, cum audisses me aestate Tuscos meos petiturum, ne facerem suasisti, dum putas insalubres.

Est sane gravis et pestilens ora Tuscorum quae per litus extenditur: sed hi procul a mari recesserunt, quin etiam Appennino, saluberrimo montium, subiacent. Caelum est hieme frigidum et gelidum: myrtos, oleas, quaeque alia assiduo tempore laetantur, aspernatur ac respuit; laurum tamen patitur atque etiam nitidissimam profert. Aestatis mira clementia: semper aer spiritu aliquo movetur. Hinc senes multi; videas avos proavosque iam iuvenum, audias fabulas veteres sermonesque maiorum, cumque veneris illo, putas alio te saeculo natum.

Regionis forma pulcherrima. Frequens et varia venatio. Prata florida et gemmea trifolium aliasque herbas teneras semper et molles alunt. Cuncta enim perennibus rivis nutriuntur; sed ubi aquae plurimum, palus nulla, quia devixa terra, quidquid liquoris accepit nec absorbuit, effundit in Tiberim.

Magnam capies voluptatem, si hunc regionis situm ex monte prospexeris. Neque enim terras tibi sed formam aliquam ad eximiam pulchritudinem pictam videberis cernere; ea varietate, ea descriptione, quo cumque inciderint oculi, reficientur. Villa meridiem

spectat, aestivumque solem ab hora sexta, hibernum aliquanto www.libtool.com.cn maturius, quasi invitat in porticum.

Habes causas cur ego Tuscos meos Tusculanis, Tiburtinis, Praenestinisque praeponam. Nam super illa quae rettuli altius ibi otium et securius; nulla necessitas togae, nemo accersitor ex proximo; placida omnia et quiescentia; quod ipsum salubritati regionis ut purius caelum, ut aer liquidior accedit.

Ibi animo, ibi corpore maxime valeo. Nam studiis animum, venatu corpus exerceo. Mei quoque nusquam salubrius degunt: usque adhuc certe neminem ex iis quos eduxeram mecum (venia sit dictu) ibi amisi. Di modo in posterum hoc mihi gaudium, hanc gloriam loco servent.

BEAUTIES AND WONDERS OF NATURE.

34. *Visit to a River Source.*

Vidistine aliquando Clitumnū fontem? Si nondum, vide.

Modicus collis adsurgit, antiqua cupresso nemorosus et opacus. Hunc subter exit fons purus et vitreus. Ripae fraxino multa, multa populo vestiuntur. Rigor aquae certaverit nivibus, nec color cedit.

Adiacet templum priscum et religiosum. Stat Clitumnus ipse amictus ornatusque praetexta. Prae-

sens numen atque etiam fatidicum indicant sortes.
 Sparsa sunt ^{www.libtool.com.cn} circa sacella complura totidemque dei.
 Nec desunt villae, quae secutae fluminis amoenitatem
 margini insistunt.

In summa, nihil erit ex quo non capias voluptatem.
 Nam studebis quoque. Leges multa multorum omnibus columnis, omnibus parietibus inscripta, quibus fons ille deusque celebratur. Plura laudabis, nonnulla ridebis : quamquam tu vero, quae tua humanitas, nulla ridebis.

35. An Intermitting Spring.

Attuli tibi ex patria mea pro munusculo quaestionem altissima ista eruditione dignissimam.

Fons oritur in monte, per saxa decurrit, excipitur cenatiuncula manu facta. Ibi paulum retentus in Larium lacum decidit. Huius mira natura. Ter in die statis auctibus ac deminutionibus crescit decrescitque.

Cernitur id palam et cum summa voluptate deprehenditur. Iuxta recumbis et vesceris atque etiam ex ipso fonte (nam est frigidissimus) potas. Interim ille certis dimensisque momentis vel subtrahitur vel adsurgit. Anulum seu quid aliud ponis in sicco, adluitur sensim ac novissime operitur, detegitur rursus paulatimque deseritur. Si diutius observes, utrumque iterum ac tertio videas.

Scrutare tu causas (potes enim), quae tantum
www.libtool.com.cn
 miraculum efficiunt.

36. *Near Home Wonders. The Floating Islands of Lake Vadimo.*

Ad quae noscenda iter ingredi, transmittere mare solemus, ea sub oculis posita neglegimus. Per multa in urbe nostra iuxtaque urbem non oculis modo sed ne auribus quidem novimus, quae si tulisset Aegyptus, audita, perlecta, lustrata haberemus.

Ipse certe nuper quod nec audieram ante nec videram audivi pariter et vidi. Exegerat prosocer meus ut Amerina praedia sua inspicerem. Haec perambulanti mihi ostenditur subiacens lacus nomine Vadimonis; simul quaedam incredibilia narrantur.

Lacus est in similitudinem iacentis rotae circumscriptus et undique aequalis. Nulla in hoc navis (sacer enim), sed innatant insulae, herbidae omnes harundine et iunco. Sua cuique figura et modus; cunctis margo derasus, quia frequenter vel litori vel sibi inlisae terunt terunturque. Interdum iunctae copulataeque et continenti similes sunt, interdum discordantibus ventis digeruntur. Saepe minores maioribus velut cumbulae onerariis adhaerescunt. Saepe inter se maiores minoresque quasi cursum certamenque desumunt. Rursus omnes in eundem locum appulsae, qua steterunt promovent terram, et modo hac modo

illa lacum reddunt auferuntque. Constat pecora herbas secuta ^{www.libtool.com.cn} sic in insulas illas ut in extremam ripam procedere solere, nec prius intellegere mobile solum, quam litori abrepta circumfusum undique lacum paveant; mox quo tulerit ventus egressa, non magis se descendisse sentire, quam senserint ascendiisse.

Haec tibi scripsi, quia nec minus ignota quam mihi nec minus grata credebam. Nam te quoque, ut me, nihil aeque ac naturae opera delectant.

37. *Death of the Elder Pliny.*

Petis ut tibi avunculi mei exitum scribam, quo verius tradere posteris possis. Gratias ago: nam video morti eius, si celebretur a te, immortalem gloriam esse propositam. Quamvis enim ipse plurima opera et mansura condiderit, multum tamen perpetuitati eius scriptorum tuorum aeternitas addet. Evidem beatos puto quibus deorum munere datum est aut facere scribenda aut scribere legenda, beatissimos vero quibus utrumque. Horum in numero avunculus meus et suis libris et tuis erit. Quo libentius suscipio, deposco etiam, quod iniungis.

38. *Eruption of Vesuvius.*

Erat Miseni classemque imperio praesens regebat. Nonum Kal. Septembres, hora fere septima, mater

mea indicat ei apparere nubem inusitata et magnitudine et specie. Usus ille sole, mox frigida, gustaverat iacens studebatque. Poscit soleas, ascendit locum ex quo maxime miraculum illud conspici poterat.

Nubes (incertum procul intuentibus, ex quo monte; Vesuvium fuisse postea cognitum est) oriebatur, cuius similitudinem et formam non alia magis arbor quam pinus expresserit. Nam longissimo velut truncu elata in altum quibusdam ramis diffundebatur, credo, quia recenti spiritu erecta, dein senescente eo destituta aut etiam pondere suo victa in latitudinem vanescerat; candida interdum, interdum sordida et maculosa, prout terram cineremve sustulerat. Magnum propiusque noscendum, ut eruditissimo viro, visum. Iubet Liburnicam aptari; mihi, si venire una vellem, facit copiam. Respondi studere me malle, et forte ipse quod scriberem dederat.

39. Pliny Succours those who are in Danger.

Egrediebatur domo; accipit codicillos Rectinae Caesi Bassi imminentि periculo exterritae; nam villa eius subiacebat, nec ulla nisi navibus fuga; ut se tanto discrimini eriperet orabat. Vertit ille consilium et quod studio animo inchoaverat, obit maximo. Deducit quadriremes, ascendit ipse, non Rectinae modo sed multis (erat enim frequens amoe-

nitas orae) laturus auxilium. Properat illuc unde alii fugiunt, rectumque cursum, recta gubernacula in periculum tenet, adeo solutus metu ut omnes illius mali motus, omnes figuræ, ut deprehenderat oculis, dictaret enotaretque.

Iam navibus cinis incidebat, quo propius accederent, calidior et densior; iam pumices etiam nigrique et ambusti et fracti igne lapides, iam vadum subitum ruinaque montis litora obstantia. Cunctatus paulum an retro flecteret, mox gubernatori ut ita faceret monenti 'fortes,' inquit, 'fortuna iuvat: Pomponianum pete.' Stabiis erat, diremptus sinu medio; nam sensim circumactis curvatisque litoribus mare infunditur. Ibi, quamquam nondum periculo approxinante, conspicuo tamen, sarcinas contulerat in naves, certus fugae, si contrarius ventus resedisset. Quo tunc avunculus meus secundissimo invectus complectitur trepidantem, consolatur, hortatur, utque timorem eius sua securitate leniret deferri se in balineum iubet. Lotus accubat, cenat aut hilari aut, quod est aequa magnum, similis hilari.

40. *Description of the Eruption.*

Interim e Vesuvio monte pluribus in locis latissimæ flammea altaque incendia relucebant, quorum fulgor et claritas tenebris noctis excitabatur. Ille, agrestium trepidatione ignes relictos desertasque villas per soli-

tudinem ardere, in remedium formidinis dictitabat.
Tum se quieti dedit, et quievit verissimo quidem somno. Nam meatus animae, qui illi propter amplitudinem corporis gravior et sonantior erat, ab iis qui

VESUVIUS.

limini obversabantur audiebatur. Sed area, ex qua diaeta adibatur, ita iam cinere mixtisque pumicibus oppleta surrexerat ut, si longior in cubiculo mora, exitus negaretur. Excitatus procedit, seque Pomponiano ceterisque, qui pervigilaverant, reddit. In

commune consultant, intra tecta subsistant an in aperto vagentur. ^{www.libtvol.com.cn} Nam crebris vastisque tremoribus tecta nutabant, et quasi emota sedibus suis nunc huc nunc illuc abire aut referri videbantur. Sub divo rursus, quamquam levium exesorumque pumicum casus metuebatur; quod tamen periculorum collatio elegit. Cervicalia capitibus imposita linteis constringunt: id munimentum adversus incidentia fuit.

41. Pliny is Suffocated by Sulphurous Vapours.

Iam dies alibi, illic nox omnibus noctibus nigrior densiorque. Placuit egredi in litus et ex proximo aspicere ecquid iam mare admitteret, quod adhuc vastum et adversum permanebat. Ibi super abiectum linteum recubans semel atque iterum frigidam aquam poposcit hausitque. Deinde flammarumque praenuntius odor sulphuris alios in fugam vertunt, excitant illum. Innitens servolis duobus adsurrexit, et statim concidit, ut ego colligo, crassiore caligine spiritu obstructo, clausoque stomacho, qui illi natura invalidus et angustus erat. Ubi dies redditus, corpus inventum est integrum, illaesum opertumque, ut fuerat indutus: habitus corporis quiescenti quam defuncto similior.

Interim Miseni ego et mater. Sed nihil ad historiam, nec tu aliud quam de exitu eius scire voluisti. Finem ergo faciam. Unum adiciam, omnia me quibus

interfueram, quaeque statim, cum maxime vera membrorantur, audieram persecutum. Tu potissima excerptes. Aliud est enim epistulam aliud historiam, aliud amico aliud omnibus scribere.

42. *Eruption of Vesuvius continued. Account by an Eye-witness.*

Ais te adductum litteris, quas tibi de morte avunculi mei scripsi, cupere cognoscere quos ego Miseni relictus (id enim ingressus abruperam) non solum metus verum etiam casus pertulerim. ‘Quamquam animus meminisse horret, . . . incipiam.’

Profecto avunculo ipse reliquum tempus studiis (ideo enim remanseram) impendi; mox balineum, cena, somnus inquietus et brevis. Praecesserat per multos dies tremor terrae minus formidolosus quia Campaniae solitus. Illa vero nocte ita invaluit ut non moveri omnia sed verti crederentur. Irrumpit cubiculum meum mater; surgebam, invicem, si quiesceret, excitaturus. Residimus in area domus, quae mare a tectis modico spatio dividebat. Dubito constantiam vocare an imprudentiam debeam; agebam enim duodecimesimum annum: posco librum Titi Livi et quasi per otium lego atque etiam, ut cooperam, excerpto. Ecce, amicus avunculi, qui nuper ad eum ex Hispania venerat, ut me et matrem sedentes, me vero etiam legentem videt, illius patientiam, securitatem meam corripit; nihil segnus ego intentus in librum.

43. *Alarming Phenomena.*

Iam hora diei prima, et adhuc dubius et quasi languidus dies. Iam quassatis circumiacentibus tectis, quamquam in aperto loco, angusto tamen, magnus et certus ruinae metus. Tum demum excedere oppido visum. Sequitur vulgus attonitum, quodque in pavore simile prudentiae, alienum consilium suo praefert ingentique agmine abeuntes premit et impellit. Egressi tecta consistimus. Multa ibi miranda, multas formidines patimur. Nam vehicula quae produci iusseramus, quamquam in planissimo campo, in contrarias partes agebantur ac ne lapidibus quidem fulta in eodem vestigio quiescebant. Praeterea mare in se resorberi et tremore terrae quasi repelli videbamus. Certe processerat litus multaque animalia maris siccis harenis detinebat. Ab altero latere nubes atra et horrenda, ignei spiritus tortis vibratisque discursibus erupta, in longas flammorum figuris dehiscebat: fulguribus illae et similes et maiores erant.

44. *Attempted Flight.*

Tum vero idem ille ex Hispania amicus acrius et instantius 'si frater,' inquit, 'tuus, tuus avunculus vivit, vult esse vos salvos: si periit, superstites voluit: proinde quid cessatis evadere?' Respondimus non commissuros nos ut de salute illius incerti nostrae

consuleremus. Non moratus ultra proripit se effuso-
que cursu periculo aufertur.
www.libtool.com.cn

Nec multo post illa nubes descendit in terras, operit maria : cinxerat Capreas et absconderat : Miseni quod procurrerit abstulerat. Tum mater orare, hortari, iubere quoquo modo fugerem ; posse enim iuvenem, se et annis et corpore gravem bene morituram, si mihi causa mortis non fuisset. Ego contra, salvum me nisi una non futurum ; dein manum eius amplexus, addere gradum cogo. Paret aegre incusatque se quod me moretur. Iam cinis, adhuc tamen rarus. Respicio ; densa caligo tergis imminebat, quae nos torrentis modo infusa terrae sequebatur. ‘Deflectamus,’ inquam, ‘dum videmus, ne in via strati comitantium turba in tenebris obteramur.’ Vix consideramus, et nox, non qualis illunis aut nubila, sed qualis in locis clausis lumine extincto. Audires ululatus feminarum, infantum quiritatus, clamores virorum. Alii parentes, alii liberos, alii coniuges vocibus requirebant, vocibus noscitabant. Hi suum casum, illi suorum, miserabuntur. Erant qui metu mortis mortem precarentur. Multi ad deos manus tollebant, plures nusquam iam deos ullos, aeternamque illam et novissimam noctem mundo interpretabantur. Nec defuerunt qui fictis mentitisque terroribus vera pericula augerent. Aderant, qui Miseni, illud ruisse, illud ardere, falso, sed creditibus, nuntiabant.

45. *Day at Lewyklidans, and discloses the Horrors of the Scene.*

Paulum reluxit; quod non dies nobis sed adventantis ignis indicium videbatur. Et ignis quidem longius substitit, tenebrae rursus, cinis rursus multus et gravis. Hunc identidem adsurgentes excutiebamus: operti alioqui atque etiam oblisi pondere essemus. Tandem illa caligo tenuata quasi in fumum nebulamve discessit; mox dies verus, sol etiam effulsit, luridus tamen, qualis esse, cum deficit, solet. Occursabant trepidantibus adhuc oculis mutata omnia altoque cinere, tamquam nive, obducta. Recessi Misenum, curatis utcumque corporibus suspensam dubiamque noctem spe ac metu exegimus. Metus praevalebat; nam et tremor terrae perseverabat et plerique lymphati terrificis vaticinationibus et sua et aliena mala ludificabantur. Nobis tamen ne tunc quidem, quamquam et expertis periculum et exspectantibus, abeundi consilium, donec de avunculo nuntius. Haec nequaquam historia digna non scripturus leges, et tibi, scilicet qui requisisti, imputabis, si digna ne epistula quidem videbuntur. Vale.

ABBREVIATIONS.

a., active.	m., masculine.
abbrev., abbreviation.	n., neuter.
abl., ablative.	n. f., noun feminine.
abs., absolute.	n. m., noun masculine.
acc., accusative.	n. n., noun neuter.
adj., adjective.	nom., nominative.
adv., adverb.	num., numeral.
com., common.	part., participle.
comp., comparative.	part. adj., participial adjecti-
conj., conjunction.	pass., passive.
contr., contraction.	perf., perfect.
dat., dative.	pers., person.
defect., defective.	pl., plural.
dem., demonstrative.	poss., possessive.
distrib., distributive.	prep., preposition.
esp., especially.	pres., present.
f., feminine.	pron., pronoun.
freq., frequentative.	pronom., pronominal.
fut., future.	reflex., reflexive.
gen., genitive.	rel., relative.
gov., governing.	sing., singular.
imperat., imperative.	subj., subjunctive.
impers., impersonal.	subst., substantive.
impf., imperfect.	superl., superlative.
incept., inceptive.	trans., transitive.
indecl., indeclinable.	usu., usually.
indef., indefinite.	v. a., verb active.
inf., infinitive.	v. dep., verb deponent.
interrog., interrogative.	v. n., verb neuter.
irreg., irregular.	voc., vocative.
lit., literally.	

VOCABULARY.

1.

si, conj., if.
quando, adv., at any time, ever,
chiefly after si, num, or ne.
urbs, urbis, n. f., city, esp. the
city, *Rome*.
nost-er, -ra, -ruin, pronom.
adj., our.
liberal-is, -e, adj., befitting a
freeman, honourable; liber-
alia studia, polite learning.
studi-um, -i, n. n., zeal, appli-
cation to learning, study,
learning.
floreo, florui, v. n. 2, flourish,
am distinguished.
nunc, adv., now.
maximē, superl. adv., chiefly,
most, especially.
mult-us, -a, -um, adj., much;
pl., many; comp., plus,
pluris, in pl., plures, plura,
plurium, more, several;
superl., plurimus, most, very
many, chiefly in pl.; pluri-
mum, as neut. subst. with
partitive gen., very much,
most.

clar-us, -a, -um, adj., bright,
brilliant, illustrious, famous.
-que, enclitic conj., and.
exempl-um, -i, n. n., example,
instance, model, precedent.
sum, fui, esse, v. n. irreg.,
am.
sufficio, sufficere, suffeci, suf-
fictum, v. n. 3, am sufficient,
suffice.
un-us, -a, -um, gen. unius,
num. adj., one.
Euphrat-es, -is, n. m., Euph-
rates, a Stoic philosopher of
the time of Pliny.
philosoph-us, -i, n. m., phil-
osopher.
hic, haec, hoc, dem. pron.,
this, this man, he, she, it.
ego, mei, pers. pron., I.
in, prep. with acc., into, to,
on; with abl., in.
Syri-a, -ae, n. f., Syria, a
country in Asia on the
Mediterranean Sea.
cum, prep. gov. abl., with;
enclitic with pers. pron.,
mecum, tecum, secum, no-

- biscum, etc.; conj., *when, since.* www.libtool.com.cn
- adulescentūl-us, -i, n. m., *a very young man.*
- militō, v. n. 1, *am a soldier, serve as a soldier.*
- penitus, adv., *inwardly, intimately, thoroughly.*
- et, conj., *and, also.*
- domi, adv., *at home, in private life.*
- inspicio, inspicēre, inspexi, inspectum, v. a. 3, *look into, examine, become acquainted with.*
- amo, v. a. 1, *love, am pleased with.*
- a or ab, prep. gov. abl., *by, from.*
- is, ea, id, gen. eius, dem. pron., *he, she, it, that, this, such.*
- labōrō, v. n. 1, *labour, strive.*
- plen-us, -a, -um, adj., *with gen. or abl., full, full of.*
- humanit-as, -atis, n. f., *kindness, courtesy, refinement, civilization.*
- qui, quae, quod, gen. cuius, pron. rel., *who, which, that; interrog., who? which? what?*
- praecipio, praecipēre, praecēpi, praeceptum, v. a. 3, *enjoin.*
- dispūto, v. n. and a. 1, *discuss.*
- subtiler, adv., *subtly, acutely.*
- graviter, adv., *in a dignified manner, with dignity, violently, seriously.*
- ornātē, adv., *elegantly, with eloquence.*
- serm-o, -ōnis, n. m., *discourse, language, mode of expression, diction, conversation.*
- copiōs-us, -a, -um, adj., *copious, rich, eloquent.*
- vari-us, -a, -um, adj., *varied.*
- ad, prep. gov. acc., *to, towards, at, near; ad hoc, in addition to this, moreover, also in reply to this, hereupon.*
- procerit-as, -ātis, n. f., *height, tallness.*
- corp-us, -ōris, n. n., *body.*
- decor-us, -a, -um, adj., *handsome.*
- faci-es, -ēi, n. f., *face, countenance, appearance, aspect, (of a region) prospect.*
- demiss-us, -a, -um, part. adj., *drooping, hanging down, (of hair) long, flowing.*
- capill-us, -i, n. m., *hair.*
- ingens, ingentis, adj., *large.*
- can-us, -a, -um, adj., *white, gray.*
- barb-a, -ae, n. f., *beard.*
- licet, licuit and licitum est, v. n. and impers. 2, *it is allowed, lawful, permitted, one may; licet is often used as a conjunction corresponding to quamvis, quamquam, etsi, although.*
- fortuit-us, -a, -um, adj., *accidental.*
- inān-is, -e, adj., *empty, trifling, vain, frivolous.*
- puto, v. a. 1, *think, consider, account.*
- ille, illa, illud, gen. illius, dat. illi, dem. pron., *that, he, she, it.*
- tamen, conj., *however, yet, nevertheless.*
- venerati-o, -ōnis, n. f., *respect, reverence.*

- adquiro**, adquisivi, adquisitum,
v. a. 3, procure, secure, get.
acquire.
- null-us**, -a, -um, adj., no, none,
not any.
- horr-or**, -ōris, n. m., roughness,
negligence.
- cult-us**, -ūs, n. m., style of
dress, dress.
- tristiti-a**, -ae, n. f., sadness,
gloom, austerity.
- revereor**, reveritus sum, v. dep.
2, honour, respect.
- occurs-us**, -ūs, n. m., meeting,
falling in with, approach.
- non**, adv., not.
- reformido**, v. a. 1, fear, dread.
- vit-a**, -ae, n. f., life.
- sanctit-as**, -ātis, n. f., sanctity,
purity.
- summ-us**, -a, -um, superl. adj.
(from superus), highest, ut-
most, greatest, most distin-
guished.
- comit-as**, -ātis, n. f., courtesy,
affability.
- par**, paris, adj., equal.
- insector**, insectatus sum, v. dep.
1, censure, blame, inreigh
against.
- viti-um**, -i, n. n., fault, vice,
error, evil.
- hom-o**, -inis, n. m., man.
- nec or neque**, conj., and not, nor.
- castigo**, v. a. 1, punish, reprove.
- erro**, v. n. 1, wander, stray, err.
sed, conj., but.
- emendo**, v. a. 1, correct, amend,
reclaim.
- apply oneself to learning,
study.**
- an**, conj., or, whether.
- piscor**, piscatus sum, v. dep. 1,
fish.
- venor**, venatus sum, v. dep. 1,
hunt.
- simul**, adv., at the same time,
together.
- omn-is**, -e, adj., all, every.
- possum**, potui, posse, v. n.
irreg., am able, can.
- enim**, conj., for.
- flo**, fieri, factus sum, v. used
as pass. of facio, am made,
am done.
- Lari-us**, -i, n. m., a lake in
Gallia Cisalpina, on which
the town of Comum lay,
now Lago di Como.
- nam**, conj., for.
- lac-us**, -ūs, n. m., lake.
- pisc-is**, -is, n. m., fish.
- fer-a**, -ae, n. f. (strictly fem.
of adj. ferus, bestia being
understood), wild animal,
game.
- silv-a**, -ae, n. f., wood, forest.
- alt-us**, -a, -um, part. adj.,
high, deep, profound.
- ist-e**, -a, -ud, gen. istius, dem.
pron., this, that; used espe-
cially in reference to persons
and things connected with
the person addressed.
- secess-us**, -ūs, n. m., retire-
ment, retreat.
- affātim**, adv., abundantly.
- suggēro**, suggesti, suggestum,
v. a. 3, furnish, supply.
- sive or seu**, conj., or if; sive
... sive, whether ... or.

- aliquis, aliquid, indef. subst. www.libhost.com.cn
 pron., some one, somebody,
 any one, something, anything.
- facio, facere, feci, factum, v. a.
 3, do, make.
- dico, dixi, dictum, v. a. 3, say,
 rehearse, call.
- invideo, invidi, invisum, v. a.
 2, envy, grudge.
- ango, anxi, v. a. 3, distress,
 trouble.
- sic, adv., so, thus; sic ... ut, in
 comparative clauses, so ... as.
- concupisco, concupivi or con-
 cupii, concupitum, v. a. 3,
 long for.
- ut, adv., as, how, when; ut ...
 sic, as ... so; conj. with subj.,
 that, so that, in order that.
- aeg-er, -ra, -rum, adj., sick,
 suffering.
- aeger, as subst., a sick person.
- vin-um, -i, n. n., wine.
- baline-um, -i, n. n. (pl. balinea
 and balineae), bath.
- fons, fontis, n. m., spring,
 fountain, mineral spring.
- numquam, adv., never.
- ne, interrog. enclitic particle.
 In direct questions it is
 translated by giving an interrogr. form to the sentence,
 in indirect questions by
 whether.
- art-us, -a, -um, adj., close,
 strait, narrow.
- laque-us, -i, n. m., noose, snare,
 fetters, bonds.
- sollo, solvi, solutum, v. a. 3,
 loosen, set free, relax.
- nego, v. a. and n. 1, say no,
 deny, refuse.
- abrumbo, abrūpi, abruptum,
 v. a. 3, break off, break
 through, burst.
- vet-us, -ēris, adj., old; veter-
 es, -um, n. m. pl., the
 ancients.
- negoti-um, -i, n. n., business,
 thing, occupation, a case, a
 law-suit.
- nov-us, -a, -um, adj., new;
 superl., novissim-us, -a, -um,
 last.
- accresco, accrēvi, accrētum, v.
 n. 3, am added to.
- pri-or, -us, gen. -ōris, comp.
 adj., former, previous, first.
- perāgo, perēgi, peractum, v.
 a. 3, carry through, complete,
 finish.
- tot, num. adj. indecl., so many.
- nex-us, -ūs, n. m., fastening, tie.
- quasi, adv., as if, as it were.
- catēn-a, -ae, n. f., chain, fetter.
- magn-us, -a, -um, adj., great,
 large; comp., mai-or, -us,
 gen. -ōris; mai-or-es, -um,
 n. m., ancestors, forefathers;
 superl., maximus.
- di-es, -ēi, n. m., sometimes f.
 in sing., day, daylight; in
 diem, for the day, regardless
 of the future; in dies, daily.
- occupati-o, -ōnis, n. f., business,
 employment, occupation.
- agm-en, -inis, n. n., train,
 multitude, band.
- extendo, extendi, extentum, v.
 a. 3, extend, prolong.
- 3.
- rideo, risi, risum, v. a. and n.
 2, laugh, laugh at.

- nosco, novi, notum, v. a. 3,
know. www.libtool.com.cn
- ap-er, -ri, n. m., *wild boar*.
- tres, tria, gen. trium, num.
adj., *three*.
- quidem, adv., *indeed*.
- pulch-er, -ra, -rum, adj., *beautiful, handsome, fine*; comp., pulchrior; superl., pulcher-rimus.
- capio, capere, cepi, captum, v.
a. 3, *take, catch, hunt down, receive, reap, enjoy, contain, hold*.
- ipse, ipsa, ipsum, gen. ipsius, dem. pron. used both as subst. and adj., *self, myself, himself, yourself, etc.*
- inquam, v. defect., *say*.
- omnino, adv., *altogether, wholly, at all, to be sure*.
- inerti-a, -ae, n. f., *laziness*.
- me-us, -a, -um, poss. pron., my, mine; mei, meorum, n. m. pl., *my friends, my people, my servants*.
- qui-es, -ētis, n. f., *repose*.
- discēdo, discessi, discessum, v.
n. 3, *depart from, forsake, pass away, give up*.
- ret-e, -is, n. n., *net*.
- sēdeo, sēdi, sessum, v. n. 2, sit.
- propi-or, -us, gen. -ōris, comp. adj., *nearer*; proxim-us, -a, -um, superl. adj., *nearest, next, last*; in proximo, *close by, beside one*; ex proximo, *from the neighbourhood*.
- venabūl-um, -i, n. n., *hunting-spear*.
- aut, conj., or; aut ... aut.
either ... or.
- lance-a, -ae, n. f., *spear, lance*. stil-us, -i, n. m., *style or pen* used by the Romans for writing on wax tablets; it was pointed and usually made of iron.
- pugillār-is, -e, adj., *of or belonging to the fist or hand, that can be held in the hand*: as subst. pugillar-es, -ium (supply libelli), n. m., *writing-tablets*.
- meditor, v. dep. 1, *think or reflect upon, muse over*.
- enōto, v. a. 1, *note down, make notes*.
- man-us, -ūs, n. f., *hand*.
- vacu-us, -a, -um, adj., *empty*.
- cer-a, -ae, n. f., *wax, writing-tablet covered with wax*.
- reporto, v. a. 1, *bring back*.
- quod, conj., *because, wherefore, why, that; non est quod. there is no reason that; quod si, but if*.
- contemno, contempsi, contemp-tum, v. a. 3, *despise*.
- gen-us, -ēris, n. n., *kind, sort, descent, stock, style (of composition)*.
- mir-us, -a, -um, adj., *wonderful*.
- anim-us, -i, n. m., *mind, spirit*.
- agitati-o, -ōnis, n. f., *movement, agitation*.
- mot-us, -ūs, n. m., *motion, tumult, raging*.
- excito, v. a. 1, *rouse, stimulate, excite*.
- iam, adv., *now, already, moreover*.
- undiue, adv., *from all sides, all around*.

solitūd-o, -inis, n. f., *loneliness,*
solitude.
silenti-um, -i, n. n., *silence.*
venati-o, -ōnis, n. f., *hunting,*
chase.
do, dāre, dēdi, dātum, v. a. 1.
give.
cogitati-o, -ōnis, n. f., *thought,*
meditation.
incitament-um, -i, n. n., *in-*
centive.
proinde, adv., just as; conj.,
therefore, accordingly.
auct-or, -ōris, n. m., *one by*
whose influence, advice or
command anything is done,
instigator; often in abl. abs.,
me auctore, at my instance,
by my advice.
panari-um, -i, n. n., *bread-*
basket, provision-hamper.
laguncūl-a, -ae, n. f., *flask.*
etiam, conj., also, even; often
used as an affirmative, yes.
fero, ferre, tuli, latum, v. a.,
bear, carry, produce, report,
relate, say, (of roads) lead.
exerior, expertus sum, v. dep.
4, try, prove, test, find by
experience, experience.
Diān-a, -ae, n. f., *the goddess*
of the chase.
magis, adv., more, rather.
mons, montis, n. m., *mountain.*
quam, adv., than, in what
manner, how.
Minerv-a, -ae, n. f., *the goddess*
of wisdom, of the arts and
sciences, and of poetry.
inerro, v. n. 1, *wander in,*
ramble in.

4.

quis, quid, interrog. pron.,
who? which? what? indef.
pron., any, any one, any-
thing, often with si or ne.
tu, tui, pers. pron., thou.
iucund-us, -a, -um, adj., agree-
able, pleasing.
iniungo, iniunxi, iniunctum,
v. a. 3, enjoin, impose a com-
mission on one.
praecept-or, -ōris, n. m., teacher,
instructor.
frat-er, -ris, n. m., brother.
tu-us, -a, -um, poss. pron.,
thy, thine, your, yours.
libēr-i, -orum, n. m. pl., chil-
dren.
quaero, quaesīvi or quaesii,
quaesītum, v. a. 3, seek, ask.
benefici-um, -i, n. n., kindness,
favour; beneficio tuo, thanks
to you.
schol-a, -ae, n. f., school.
redeo, redire, redii, reditum,
v. n. 4, go back, return.
dulc-is, -e, adj., sweet, pleasant,
delightful.
aet-as, -ātis, n. f., age.
resumo, resumpsi, resumptum,
v. a. 3, resume, renew.
inter, prep. gov. acc., among,
between.
iuven-is, adj., young; comp.
iunior: as subst., a young
person, lad, young man.
soleo, solitus sum, v. n. 2, am
wont, accustomed.
quant-us, -a, -um, adj., how
great, so great as; quantum,
n. n., with gen., how much;
quanto, by how much, accord-

ing as, the ; quanto ... tanto, by how much	nisi, conj., if not, unless ; nisi quod, save that.
the ... the ; quantum ... tan-tum, as much as ... so much.	laus, laudis, n. f., praise, renown, credit.
apud, prep. gov. acc., at, in presence of, with, at the house of.	pertineo, pertinui, v. n. 2, relate to, concern.
auctorit-as. -atis, n. f., authority, weight, influence.	
e or ex, prep. gov. abl., from, out of, (to express the body or class of which some person or thing forms a part) of, of the number of.	quemadmodum, adv., how, in what manner.
habeo, habui, habitum, v. a. 2, have.	diu, adv., long; comp., diutius; superl., diutissime.
proximē, adv., lately.	fruor, frui, fructus sum, v. dep. 3, enjoy.
frequens, frequentis, adj., crowded, repeated, constant.	oportet, oportuit, impers. v. 2, it behooves, it is becoming, one ought.
auditori-um, -i, n. n., lecture-room.	util-is, -e, adj., useful, beneficial.
sui (there is no nom.), dat. sibi, acc. and abl. se or sese, pron. of 3rd pers. sing. and pl., himself, herself, itself, themselves, he, she, it, they; inter se, among themselves, together.	prim-us, -a, -um, superl. adj., first, foremost; in primis, among the first, chiefly, especially.
coram, prep. gov. abl., before, in the presence of.	vel, conj., or; vel ... vel, either ... or.
ord-o, -inis, n. m., arrangement, line, rank, class, order, often the order is used for the Senate.	Graec-us, -a, -um, adj., Greek, Grecian; Graec-us, -i, n. m., a Greek; Graec-um, -i, n. n., the Greek language, Greek.
clarē, adv., clearly, aloud.	Latin-us, -a, -um, adj., Latin.
iocor, v. dep. 1, jest, joke.	Latin-um, -i, n. n., the Latin language, Latin.
intro, v. a. and n. 1, enter.	verto, verti, versum, v. a. 3, turn, overturn, change, translate.
conticesco, conticui, v. n. 3, cease speaking, become still.	exercitati-o, -ōnis, n. f., exercise, practice.
refero, referre, rettūli, relātum, v. a., bear back, report, relate, repay.	propriét-as, -atis, n. f., proper signification.
	splend-or, -ōris, n. m., splendour, brilliancy.

- verb-um, -i, n. n., word, expression.
www.libtool.com.cn
- copi-a, -ae, n. f., abundance, fulness, richness, fulness of expression, opportunity, facilities.
- figūr-a, -ae, n. f., figure, form, figure of speech.
- vis, acc. vim, abl. vi, n. f., force, vigour.
- explico, explicāvi and explicui, explicātum and explicitum, v. a. 1, unfold, expound, set forth.
- praetereā, adv., besides.
- imitati-o, -ōnis, n. f., imitation, copying.
- bon-us, a, -um, adj., good; comp., meli-or, -us, gen. -ōris, better; superl., optim -us, -a, -um, best.
- simil-is, -e, adj., like, similar.
- invēnio, invēni, inventum, v. a. 4, find, find out, invent, discover.
- facult-as, -ātis, n. f., power, ability.
- paro, v. a. 1, prepare, acquire.
- lēgo, lēgi, lectum, v. a. 3, read.
- fallo, fefelli, falsum, v. a. 3, deceive, escape the notice of, elude, elude discovery.
- transfero, transferre, transtuli, translatum, v. a., translate.
- fūgio, fūgēre, fūgi, fūgitum, v. a. and n. 3, flee, flee from, escape one's notice.
- intellegenti-a, -ae, n. f., understanding, taste.
- iudici-um, -i, n. n., judgment, discernment, court, trial.
- nihil, n. n. indecl., nothing; used as adv., in nothing, in no respect, not at all; non nihil, something, somewhat.
- obsum, obesse, offui, v. n., am prejudicial to, hurt, injure.
- hactēnus, adv., thus far, so far.
- res, rei, n. f., thing, matter, subject, affair, occurrence.
- argument-um, -i, n. n., argument, subject, plot.
- teneo, tenui, tentum, v. a. and n. 2, hold, possess, grasp, comprehend.
- aemūl-us, -i, n. m., rival.
- scribo, scripsi, scriptum, v. a. 3, write.
- confēro, conferre, contūli, collātum, v. a., bring together, collect, compare, contribute; se conferre, to betake oneself.
- ac, conj., and.
- sedūlo, adv., diligently, carefully.
- pensito, v. a. 1, ponder, consider.
- commōdē, adv., duly, properly, skilfully: comp., commodius; superl., commodissime.
- gratulati-o, -ōnis, n. f., congratulation, joy.
- nonnull-us, -a, -um, adj., some, several.
- pud-or, -ōris, n. m., shame, decency, propriety.
- cunct-us, -a, -um, and more frequently in pl., cunct-i, -ae, -a, adj., all together, all.
- benē, adv., well; comp., melius; superl., optimē.
- interdum, adv., sometimes.

not-us, -a, -um, part. adj., known.
 eligo, elegi, electum. v. a. 3, pick out, choose, select.
 certo, v. a. 1. contend, emulate, vie with, rival.
 aud-ax, -ācis, adj., bold, daring.
 imprōb-us, -a, -um, adj., impudent, impertinent.
 quia, conj., because.
 secrēt-us, -a, -um, part. adj., private, secret.
 contenti-o, -ōnis, n. f., contest, struggle, dispute.
 itāque, conj., and so, accordingly.
 orāt-or, -ōris, n. m., speaker, orator.
 vir, viri, n. m., man.
 exerceo, exercui, exercitum, v. a. 2, practise, exercise.
 delecto, v. a. 1, delight, amuse, please.
 immo, adv., nay ruther.
 opuscūl-um, -i, n. n., little work.
 intendo, intendi, intentum and intensum, v. a. 3, stretch, exert, strain.
 remitto, remisi, remissum, v. a. 3, slacken, relax, relieve.

6.

patri-a, -ae, n. f., fatherland, native place.
 vēnio, vēni, ventum, v. n. 4, come.
 salūto, v. a. 1, pay one's respects to, wait upon a person.
 munic-eps, -īpis, n. com., fellow-citizen, fellow-countryman.
 fili-us, -i, n. m., son.

www.libtool.com.cn

praetextāt-us, -i, n. m., one who wears the toga praetexta, a youth. The toga praetexta, bordered with purple, was worn at Rome by the higher magistrates and by free-born children till they assumed the toga virilis.
 respondeo, respondi, responsum, v. a. 2, answer.
 ubi, adv. interrog., where? rel., where; of time, when.
 Mediolān-um, -i, n. n., a city in Gallia Cisalpina, now Milan.
 cur, adv. interrog., why? rel., why, for doing so and so.
 hic, adv., here, hereupon.
 pat-er, -ris, n. m., father.
 unā, adv., together, in the same place.
 atque, conj., and.
 addūco, adduxi, adductum, v. a. 3, bring, lead to a place, move, induce.
 puer, puēri, n. m., boy.
 quare, adv., wherefore? why?
 vehementer, adv., extremely, very much.
 intersum, interesse, interfui, v. n., am present at, attend.
 interest, impers. v. with gen. of pers., or with meā, tuā, suā, nostrā, vestrā, it concerns me, you, etc.
 vest-er, -ra, -rum, poss. pron., your.
 opportūnē, adv., seasonably, opportunely.
 complur-es, -a and -ia, gen. -ium, adj. or subst., several, very many.

audio, audīxi or audīi, audītum,
v. a. 4, *hear, listen.*

potissimum, superl. adv., *espe-*
cially, most of all.

disco, didīci, v. a. 3, *learn.*

iucundē, adv., *agreeably; comp.,*
iucundius.

moror, v. dep. a. and n. 1,
linger, remain, reside, delay,
retard.

parv-us, -a, -um, adj., *small,*
little; min-or, -us, gen. -ōris,
less, smaller, inferior, hum-
bler; minim-us, -a, -um,
least, smallest.

sumpt-us, -ūs, n. m., *expense,*
cost.

quantūl-us, -a, -um, adj., *how*
little, how small.

ergo, conj., *therefore, then.*

pecuni-a, -ae, n. f., *money.*

condūco, conduxi, conductum,
v. a. 3, *hire.*

habitati-o, -ōnis. n. f., *dwelling,*
lodgings.

viatic-um, -i, n. n., *travelling*
expenses.

peregrē, adv., *abroad, away*
from home.

ēmo, ēmi, emptum, v. a. 3,
buy.

impendo, impendi, impensum,
v. a. 3, *expend.*

adīcio, adicēre, adiēci, adiec-
tum, v. a. 3, *add to.*

merc-es, -ēdis, n. f., *salary,*
pay.

honest-us, -a, -um, adj., *honour-*
able.

praesto, praestīti, praestātum
or praestītum, v. a. 1, *furnish,*
give, present.

grat-us, -a, -um, adj., *accept-*
able, pleasing.

edūco, v. a. 1, *bring up, rear,*
educate.

nascor, natus sum, v. dep. 3,
am born, arise.

statim, adv., *forthwith, imme-*
diately.

infanti-a, -ae, n. f., *infancy,*
early childhood.

natāl-is, -e, adj., *of or belonging*
to one's birth, natul: natal-es,
-ium, n. m. pl., *birth, origin.*

sōl-um, -i, n. n., *ground, soil,*
land.

consuesco, consuēvi, consuētuin,
v. n. 3, *become accustomed,*
am accustomed.

7.

avuncūl-us, -i, n. m. (maternal)
uncle.

ante, adv. and prep. gov. acc.,
before.

lux, lucis, n. f., *light, daylight.*

eo, ire, ivi or ii, itum, v. n., *go.*

Vespasiān-us, -i, n. m., *T.*
Flavius Sabinus Vespasianus,
Roman emperor 70-79 A.D.

imperāt-or, -ōris, n. m., em-
peror.

inde, adv., *thence, then, after*
that.

delēgo, v. a. 1, *assign.*

offici-um, -i, n. n., *duty, office,*
service, favour, ceremony.

reverto, reverti, and revertor,
reversus sum, v. n. 3, *return.*

domum, adv., *home, home-*
wards, to home.

reliqu-us, -a, -um, adj., *re-*
maining.

- temp-us, -ōris, n. n., time.
 reddo, reddidi, www.libbyolv.com.cn
 3, give back, return, devote,
 represent, reproduce; se red-
 dere, return to, rejoin.
- post, prep. gov. acc., after.
 cib-us, -i, n. m., food.
 saepe, adv., often; comp.,
 saepius; superl. saepissime.
 oti-um, -i, n. n., leisure.
 iāeo, iacui, iacitum, v. n. 2,
 lie, lie ill, lie in bed.
 sol, solis, n. m., sun.
 lib-er, -ri, n. m., book.
 adnōto, v. a. 1, note down, re-
 mark, comment on, make
 notes.
- excerpo, excerpti, excerptum,
 v. a. 3, pick out, make ex-
 tracts, make selections.
- tam, adv., so; tam ... quam,
 as ... as.
- mal-us, -a, -um, adj., bad.
 aliqu-i, -a, -od, indef. adj.,
 some, any.
- pars, partis, n. f., part, side.
 prosum, prodesse, profui, v. n.,
 am useful, am of avail.
- medi-us, -a. -um, adj., that is
 in the middle, mid, midway,
 half-way between; medi-um,
 -i, n. n., the middle.
- lab-or, -ōris, n. m., labour, toil.
 fremit-us, -ūs, n. m., noise, din.
 sōl-us, -a, -um, adj., only, alone.
 exīmo. exēmi, exemptum, v. a.
 3, take away, take out; exim-
 ere diem, consume, waste a
 day, suspend proceedings for
 a day.
- iter, itiuēris, n. n., way,
 journey.
- cetēr-i. -ae, -a (the sing. is
 rare), adj., the rest, the
 others.
- cur-a, -ae, n. f., care, concern,
 regard.
- vaco, v. n. 1, am free to attend,
 have leisure for, devote oneself
 to.
- lāt-us, -ēris, n. n., side.
- notari-us, -i, n. m., shorthand
 writer, secretary.
- hiems, hiēmis, n. f., winter.
- manic-ae, -arum, n. f. pl., the
 long sleere of a tunic, reaching
 to the hand, and therefore
 supplying the place of our
 glove.
- munio, v. a. 4, defend, protect.
- nē, conj., lest, that not; adv.,
 ne ... quidem, not even.
- cael-um, -i, n. n., sky, heaven,
 weather, temperature, climate.
- asperit-as, -ātis, n. f., severity,
 roughness, harshness.
- ull-us, -a, -um, adj., any.
- eripio, eripēre, eripui, eruptum,
 v. a. 3, snatch away, take
 away, rescue (from danger).
- caus-a, -ae, n. f., cause, reason,
 law-suit.
- Rom-a, -ae, n. f., Rome.
- quōque, conj., also, too, cren.
- sell-a, -ae, n. f., chair, sedan.
- veho, vexi, vectum, v. a. 3,
 carry, conrey; in pass., am
 carried or borne, ride.
- memori-a. -ae, n. f., memory,
 recollection.
- repēto, repetivi or repetii, re-
 petitum, v. a. 3, fetch back;
 recall, seek again, return to,
 repeat.

corripiō, corripēre, corripiui, correptum, v. a. 3, *reprove, blame, seize upon; corripere viam, to hasten the journey.*

ambūlo, v. a. 1, *walk, take a walk.*

hor-a, -ae, n. f., *hour.*

perdo, perdīdi, perdītum, v. a. 3, *lose, waste.*

pereo, perire, perii, v. n., *perish, am lost, am wasted;* pereo is regularly used as the pass. of perdo.

arbitror, v. dep. 1, *am of opinion, consider, think.*

8.

volupt-as, -ātis, n. f., *pleasure, delight.*

nuper, adv., *lately.*

Corneli-us, -i, **Tacit-us, -i**, n. m., *Cornelius Tacitus*, the great Roman historian of the imperial epoch.

narro, v. a. 1, *narrate, relate, tell.*

quidam, *quaedam, quoddam*, pron., *a certain, somebody, something.*

Circens-es, -ium, n. m. pl. (*supply ludi*), *games in the circus (Maximus).*

erudit-us, -a, -um, part. adj., *learned.*

requiro, *requisivi or requisii, requisitum*, v. a. 3, *ask, inquire, seek for.*

Italic-us, -i, n. m., *an Italian.*

provinciāl-is, -is, n. m., *an inhabitant of a province, a provincial.*

Plini-us, -i, n. m., *Pliny.*

exprimo, expressi, expressum, v. a. 3, *express, describe, represent, portray.*

uterque, utraque, utrumque, pron., *both, each.*

nos, nostrum and nostri, nobis, pl. of ego, *we.*

alīter, adv., *otherwise.*

ignōt-us, -a, -um, adj., *unknown.*

accīdo, accīdi, v. n. 3, *happen.*

ali-us, -a, -ud, adj. and subst., *another, other (of many); alius ... aliis, the one ... the other, one ... another; alii ... alii, some ... others.*

pauc-i, -ae, -a (sing. very rare), adj., *few.*

recumbo, recubui, v. n. 3, *recline at table.*

egregi-us, -a, -um, adj., *distinguished, eminent.*

Fadi-us, -i, **Rufin-us, -i**, n. m., *Fadius Rufinus.*

super, prep. gov. acc., *over, above, besides, on.*

primum, adv., *first, for the first time, in the first place; ut primum, as soon as.*

demonstro, v. a. 1, *point out.*

vīdeo, vidi, visum, v. a. 2, *see; pass., seem, appear, seems good or right.*

deinde and **dein**, adv., *then, thereupon, in the next place.*

ver-um, -i, n. n., *the truth, the fact.*

fateor, fassus sum, v. dep. 2, *confess, own, acknowledge.*

fruct-us, -ūs, n. m., *fruit, profit, reward.*

9.

provent-us, -ūs, n. m., *growth, crop.*
poēt-a, -ae, n. m., *poet.*
ann-us, -i, n. m., *year.*
affero, afferre, attuli, allatum,
v. a., *bring.*
tot-us, -a, -um, adj., *whole, entire.*
mens-is, -is, n. m., *month.*
April-is, -is, n. m. (properly
adj.), *April.*
fere, adv., *almost, nearly.*
recito, v. a. 1, *recite, read aloud.*
iūvo, iūvi, iūtum, v. a. 1, *help,*
benefit, delight; often impers.
iuvat with subject clause, it
delights me, pleases me, I am
pleased, delighted.
vigeo, v. n. 2, *thrive, flourish.*
profero, proferre, protuli, pro-
latum, v. a., *bring out, bring*
forth, produce; se proferre,
raise themselves, advance
themselves.
ingeni-um, -i, n. n., *talents,*
abilities, man of talent, nature,
mind.
ostento, v. a. 1, *show, exhibit,*
hold up as an example.
tametsi, conj., *although.*
pigrē, adv., *slowly, sluggishly.*
coeo, coīre, coīvi or coii,
coītum, v. n., *come together,*
assemble, knit (of the parts
of a broken bone).
plerique, pleraeque, pleraque
(sing. rare), adj., *very many,*
most.
stati-o, -ōnis, n. f., *place where*
people stay, public place,
lounge.

fabul-a, -ae, n. f., *narrative,*
story, talk, conversation, myth.
contēro, contrīvi, contrītum, v.
a. 3, *wear out, waste, spend.*
subinde, adv., *presently, from*
time to time.
nuntio, v. a. 1, *announce, bring*
word.
iubeo, iussi, iussum, v. a. 2,
bid, command, order.
recitat-or, -ōris, n. m., *reader.*
praefati-o, -ōnis, n. f., *preface,*
introduction.
evolvo, evolvi, evolutum, v. a.
3, *unroll, unfold, read (lit.*
unfold) a book.
tunc, adv., *then.*
demum, adv., *at length, at last.*
lentē, adv., *slowly.*
cunctanter, adv., *with delay.*
permāneo, permansi, *perman-*
sum, v. n. 2, stay to the end,
continue.
fin-is, -is, n. m., *end.*
recēdo, recessi, recessum, v. n.
3, *retire, withdraw, go away,*
(of a place) is distant, is
retired.
dissimulanter, adv., *secretly,*
in a clandestine way.
furtim, adv., *by stealth.*
simpliciter, adv., *simply,*
straightforwardly, unpreten-
tiously; comp., simplicius.
libērē, adv., *frankly, openly.*
at, conj., *but.*
Hercūle, voc. of Hercules, used
in asseverations, *by Hercules!*
par·ens, -entis, n. m. and f.,
parent, most frequent in pl.,
parents, ancestors; the word
is used of the generations

- immediately preceding the present; ~~all~~^{and} ~~the~~^{less} ~~or~~^{so} ~~more~~^{one} remote than grandparents are called maiores.
- Claudi-us**, -i, *Caes-ar*, -āris, n. m., *Claudius Caesar*, Roman emperor 41-54 A.D.
- palati-um**, -i, n. n., *palace*.
- spatior**, v. n. l, *walk*.
- clam-or**, -ōris, n. m., *cry, shout, applause*.
- Noniān-us**, -i, n. m., *Nonianus* was a distinguished pleader and historian, mentioned also by Tacitus and Quintilian.
- subit-us**, -a, -um, adj., *sudden, unexpected*.
- inopināt-us**, -a, -um, adj., *unexpected*.
- otios-us**, -a, -um, adj., *at leisure, idle*.
- quisque**, *quaeque, quodque*, indef. pron., *each, every*; with superl. to express universality, *otiosissimus quisque, all the most idle, the illest people*.
- multo**, adv., *by much, much, long*; *multo ante, long before*.
- rogo**, v. a. l, *ask, invite*.
- identidem**, adv., *repeatedly, often*.
- admōneo**, v. a. 2, *remind, warn*.
- queror**, *questus sum*, v. dep. 3, *complain*.
- tant-us**, -a, -um, adj., *so great*; *tantus ... quantus, so great ... as*; *tantum, n. n., so much*; abl. *tanto* with comp., *by so much, so much the*; *tantum, adv., only, merely*; *tantum ... quantum, so much .. as*.
- laudo**, v. a. l, *praise*.
- probo**, v. a. l, *approve*.
- audīt-or**, -ōris, n. m., *hearer*.
- vel**, conj., or: *vel ... vel, either ... or*.
- desidi-a**, -ae, n. f., *laziness, sloth, idleness*.
- superbi-a**, -ae, n. f., *haughtiness, arrogance, pride*.
- retardo**, v. a. l, *keep back, discourage*.
- equidem**, adv., chiefly with 1st pers. sing., *truly, indeed, I for my part*.
- prope**, adv. and prep. gov. acc., *near, nearly, almost*; comp., *propius*.
- nemo**, nemīnis (but in classical Latin nullius, from nullus, is used as the gen., and nullō, nullā as the abl.), pron., *no one*.
- desum**, deesse, defui, v. n., *fail, am wanting*.
- sanē**, adv., *indeed, truly, to be sure*.
- amic-us**, -a, -um, adj., *friendly*; **amic-us**, -i, n. m., *friend*.
- quisquam**, *quaequam, quicquam or quidquam, indef. pron., any one, anything, something*.
- long-us**, -a, -um, adj., *long, tedious*.
- destino**, v. a. l, *design, intend*.
- consūmo**, consumpsi, consumptum, v. a. 3, *consume, spend*.
- recitati-o**, -ōnis, n. f., *reading, recital*.
- adsum**, adesse, adfui, v. n., *am present, am present at*.
- credit-or**, -ōris, n. m., *creditor*.

ita, adv., *thus, so.*

grati-a, -ae, n. f. *farour, pleasantness, charm, beauty, courtesy, thanks; gratiam referre, return thanks, show one's gratitude; gratias agere, return thanks.*

reposco, v. a. 3, *demand back.*

10.

excuso, v. a. 1, *excuse, apologise for.*

Titini-us, -i, Capit-o, -onis, n. m., *Titinius Capito, a literary friend of Pliny's.*

nescio, v. a. 4, *do not know, know not; nescio quis, I know not who, some one, somebody.*

debeo, v. a. 2, *owe, am under an obligation, ought.*

cupio, cupere, cupivi, or cupii, *cupitum, v. a. 3, desire.*

praecipū-us, -a, -um, adj., *especial, chief, principal.*

saecūl-um, -i, n. n., *age, generation.*

ornament-um, -i, n. n., *ornament.*

numéro, v. a. 1, *count, reckon, number, consider.*

colo, colui, cultum, v. a. 3, *cultivate, devote oneself to.*

studiōs-us, -a, -um, adj., *studious, learned.*

fōveo, fōvi, fōtum, v. a. 2, *cherish, foster.*

prověho, provexi, provectum, v. a. 3, *carry forwards, promote, advance; pass. often in middle sense, proceed, advance, go.*

compōno, composui, compostum, v. a. 3, *compose, write, arrange, lay to rest.*

port-us, -ūs, n. m., *harbour, haven, refuge.*

sin-us, -ūs, *bay, place of shelter, bosom.*

praemi-um, -i, n. n., *reward.*

denique, adv., *lastly, finally, in fine.*

littér-a, -ae, n. f., *letter, written sign; pl., letter, epistle, records, literature, learning, scholarship.*

senesco, senui, v. n. 3, *grow old, grow feeble, wane, fall off, decline.*

reduct-or, -ōris, n. m., *one who brings back, restorer.*

dom-us, -ūs, n. f., *house, home.*

praebeo, praebui, praebitum, v. a. 2, *offer, supply, lend.*

tantum, adv., *only, alone.*

benignit-as, -ātis, n. f., *kindness, courtesy.*

frequento, v. a. 1, *visit often, frequent, celebrate.*

certē, adv., *certainly, at any rate, at least.*

modo, adv., *only; modo ... modo,*

at one time ... at another, sometimes ... sometimes: non modo (understand a second non after modo) ... sed ne ... quidem, not only not ... but not even.

porro, adv., *moreover, besides.*

turp-is, -e, adj., *disgraceful, base.*

lis, litis, n. f., *law-suit.*

tero, trivi, tritum, v. a. 3, *rub, rub away, harass.*

- obstringo**, obstrinxī, obstric-tum, v. a. ~~wybind, hold under an obligation.~~ *an obligation.*
- credo**, credīdi, creditūm, v. a. 3, believe.
- obeo**, obire, obīvi or obii, obītum, v. a. meet, engage in, execute, carry out; obire **vadimonium**, meet one's bail. appear at the appointed time.
- vadimoni-um**, -i, n. n., bail, recognisance.
- minus**, adv., less.
- oblīgo**, v. a. 1, bind, put under an obligation.
- sedulit-as**, -ātis, n. f., assiduity, zeal.
- celebro**, v. a. 1, do frequently, practise, commemorate, celebrate, attend a celebration, attend a funeral.
- vicis** (as a gen., the nom. does not occur), vicem, vice, pl., vices, vicibus, n. f., interchange, return, requital; vice alternā, alternately.
- mutu-us**, -a, -um, adj., in return, reciprocal, mutual.
- sollicito**, v. a. 1, stir, agitate, attract.
- honest-as**, -ātis, n. f., noble character, honour.
- materi-a**, -ae, n. f., matter, subject.
- exit-us**, -ūs, n. m., going out, egress, end, death.
- illustr-is**, -e, adj., famous, illustrious.
- car-us**, -a, -um, adj., dear.
- fungor**, functus sum, v. dep. 3, discharge, perform.
- pi-us**, -a, -um, adj., pious, affectionate, loyal.
- mun-us**, -ēris, n. n., service, duty, gift.
- exsequi-ae**, -arum, n. f. pl., funeral procession, obsequies.
- funebr-is**, -e, adj., belonging to a funeral, funereal, funeral.
- laudati-o**, -ōnis, n. f., eulogy, panegyric.
- ser-us**, -a, -um, adj., late.
- ver-us**, -a, -um, adj., true, real.

11.

- mirific-us**, -a, -um, adj., wonderful, strange, curious.
- rec-ens**, -entis, adj., fresh.
- excipio**, excipēre, excēpi, exceptum, v. a. 3, receive.
- Passenn-us**, -i, Paull-us, -i, n. m., Passenus Paullus, a poet, a friend of Pliny's.
- splendid-us**, -a, -um, adj., distinguished.
- eques**, equit̄is, n. m., knight.
- Romān-us**, -a, -um, adj., Roman.
- elēg-i**, -ōrum, n. m., elegiac verses, elegy.
- gentilici-us**, -a, -um, adj., of or belonging to a clan.
- Properti-us**, -i, n. m., a celebrated elegiac poet, an older contemporary of Ovid.
- su-us**, -a, -um, poss. pron., his, her, its, their; pl. as subst., sui, his, her, their friends.
- coepio**, coepi, coeptum, v. a. and n. 3, begin.
- Iavolen-us**, -i, Prisc-us, -i, n. m., an eminent Roman lawyer.

vero, adv., in truth, truly;
 conj., but, but indeed.
 cogito, v. a. 1, think, think of. www.libtacol.com.cn
 ris-us, -ūs, n. m., laughter.
 ioc-us, -i (pl. also ioca, iocorum),
 n. m., jest, joke.
 dubi-us, -a, -um, adj., doubtful.
 sanit-as, -ātis, n. f., soundness
 of mind, sanity.
 adhibeo, adhibui, adhibitum,
 v. a. 2, summon, invite.
 consili-um, -i, n. n., deliberation,
 consultation, counsel,
 plan.
 ius, iuris, n. n., law, right,
 justice.
 civil-is, -e, adj., civil.
 publicē, adv., on behalf of the
 state, publicly.
 ridicul-us, -a, -um, adj., laughable,
 absurd.
 notabil-is, -e, adj., noteworthy,
 remarkable.
 intērim, adv., meanwhile.
 alien-us, -a, -um, adj., of another
 person, another's.
 delirati-o, -ōnis, n. f., folly.
 aliquant-us, -a, -um, adj.,
 somewhat, considerable; aliquantum, n. n., somewhat,
 some part, some, often with
 partitive gen.
 frig-us, -ōris, n. n., cold, chill,
 a cold or frigid reception of
 a discourse.
 sollicitē, adv., carefully, anxiously.
 provideo, providi, provisum, v.
 a. and n. 2, act with foresight,
 take care.
 solum, adv., alone, only.

san-us, -a, -um, adj., sound,
 sane.
 verum, conj., but.

12.

sollicitūd-o, -inis, n. f., anxiety.
 afficio, afficere, affēci, affectum,
 v. a. 3, exert an influence on,
 affect, visit with; sollicitudine
 afficere, cause anxiety to.
 valetūd-o, -inis, n. f., health,
 good health, ill health, illness.
 iust-us, -a, -um, adj., just,
 sufficient.
 de, prep. gov. abl., about, concerning,
 from, because of, for.
 amans, amantis, part. adj.,
 fond of, attached to.
 aemūlor, v. dep. 1, rival, vie
 with.
 duco, duxi, ductum, v. a. 3,
 lead, conduct, draw, derive.
 sumo, sumpsi, sumptum, v. a.
 3, take, take up.
 op-us, -ēris, n. n., work, book;
 opus est, it is needful, there
 is need.
 ters-us, -a, -um, part. adj.
 (from tergeo), pure, neat,
 polished.
 moll-is, -e, adj., soft, pleasant,
 delicate.
 planē, adv., clearly, quite.
 lyric-a, -ōrum, n. n. pl., lyric
 poems.
 deflecto, deflexi, deflexum, v.
 a. aud n. 3, turn aside.
 Horati-us, -i, n. m., Horace.
 alter, altēra, alterum, adj.,
 the other (of two), the second,
 the next; alter ... alter, the
 one ... the other.

effingo, effinxi, effectum, v. a. 3, *fashion*, ~~we willent~~, *portray*.
cognati-o, -ōnis, n. f., *relationship*.
valeo, valui, valitum, v. n. 2, *have power*, *have influence*, *am strong*, *am well*: **valē**, *fare-well*, often at the end of a letter.
propinqu-us, -a, -um, adj., *near*, *neighbouring*; **propinqu-us**, -i, n. m., *relation*, *kinsman*.
variēt-as, -ātis, n. f., *diversity*, *variety*.
mobilit-as, -ātis, n. f., *mobility*, *flexibility*, *vivacity*.
verē, adv., *truly*; comp., *verius*; superl., *verissimē*.
doleo, dolui, dolitum, v. n. 2, *feel pain*, *grieve*, *am afflicted*; **dolet**, impers., *it pains me*, *it hurts*.
impatienter, adv., *impatiently*, *unsubmissively*.
benignē, adv., *benevolently*, *kindly*, *courteously*.
ludo, lusi, lusum, v. n. 3, *play*, *am playful*, *jest*.
facētē, adv., *wittily*, *humorously*; comp., *facetius*; superl., *facetissimē*.
tamquam, adv., *as if*.
singūl-i, -ae, -a, distrib. num. adj., *one apiece*, *one each*, *separate*.
absolvo, absolvi, absolūtum, v. a. 3, *complete*, *finish*.
pro, prep. gov. abl., *before*, *for*, *in behalf of*, *instead of*.
tandem, adv., *at last*.
recīpio, recipere, recēpi, re-

ceptum, v. a. 3, *take back*, *recover*, *receive*, *accept*, *admit*; **se recipere**, *betake oneself*, *retire from or to any place*, also *recover oneself*.
gratūlor, v. dep. 1, *congratulate*.
pericūl-um, -i, n. n., *danger*.
discrim-en, -īnis, n. n., *risk*, *peril*.
adeō, adire, adii, aditum, v. a. and n., *go to*, *approach*, *incur* (*danger*).
sal-ūs, -ūtis, n. f., *safety*, *health*.
glori-a, -ae, n. f., *glory*, *fame*.
consēquor, consecūtus or sequūtus, v. dep. 3, *attain*, *obtain*.

13.

miror, v. dep. 1, *admire*.
antīqu-us, -a, -um, adj., *old*, *ancient*; **antiqu-i**, -orum, n. m., *the ancients*, esp. *the ancient writers*.
despicio, despicere, despexi, despectum, v. a. 3, *look down upon*, *despise*.
lass-us, -a, -um, adj., *tired*, *exhausted*.
effēt-us, -a, -um, adj., *worn out*, *exhausted*.
natur-a, -ae, n. f., *nature*.
laudabil-is, -e, adj., *praise-worthy*.
pario, parēre, pepēri, parītum and partum, v. a. 3, *bring forth*, *produce*.
adeō, adv., *so*, *so much*; with conj. to annex a more important thought or to make

a correction, <i>indeed</i> : <i>atque adeo</i> , <i>and indeed</i> .	incipio, incipere, incēpi, incep-tum, v. a. and n. 3, <i>begin</i> .
Vergili-us, -i, Roman-us, -i, n. m., a writer known only from this passage.	ostendo, ostendi, ostensum and ostentum, v. a. 3, <i>show</i> , <i>exhibit</i> .
comoedi-a, -ae, n. f., <i>a comedy</i> .	subtilit-as, -ātis, n. f., <i>subtlety</i> , <i>acuteness</i> .
exempl-ar, -āris, n. n., <i>pattern</i> , <i>model</i> .	amaritūd-o, -inis, n. f., <i>bitterness</i> , <i>pungency</i> .
quandoque, adv., <i>at some time</i> . <i>one day</i> .	dulcēd-o, -inis, n. f., <i>sweetness</i> , <i>agreeableness</i> , <i>charm</i> .
quamquam, conj., <i>although</i> .	lepos, -ōris, n. m., <i>pleasantness</i> , <i>grace</i> .
probit-as, -ātis, n. f., <i>uprightness</i> , <i>honesty</i> .	orno, v. a. 1, <i>embellish</i> , <i>extol</i> , <i>honour</i> .
mos, moris, n. m., <i>manner</i> , <i>custom</i> ; pl., <i>morals</i> , <i>charac-ter</i> .	virtūs, -ūtis, n. f., <i>virtue</i> , <i>merit</i> .
eleganti-a, -ae, n. f., <i>refine-ment</i> , <i>grace</i> .	fict-us, -a, -um, part. adj., <i>feigned</i> , <i>fabulous</i> , <i>false</i> .
admirabil-is, -e, adj., <i>worthy</i> of <i>admiration</i> .	nom-en, -inis, n. n., <i>name</i> .
mimiamb-i, -ōrum, n. m., <i>mimic poems in iambics</i> , <i>bur-lesque iambics</i> .	decenter, adv., <i>becomingly</i> , <i>with good taste</i> .
tenuiter, adv., <i>with subtlety</i> , <i>with delicate taste</i> .	utor, usus sum, v. dep. 3, <i>use</i> , <i>employ</i> , <i>enjoy</i> .
argutē, adv., <i>melodiously</i> .	aptē, adv., <i>fitly</i> , <i>suitably</i> , <i>ap-propriately</i> .
venustē, adv., <i>gracefully</i> .	circā, adv., <i>around</i> , <i>round about</i> ; prep. gov. acc., <i>about</i> , <i>in respect to</i> .
eloquenter, adv., <i>eloquently</i> .	nimi-us, -a, -um, adj., <i>exces-sive</i> , <i>too great</i> .
elōqu-ens, -entis, adj., <i>eloquent</i> .	mod-us, -i, n. m., <i>size</i> , <i>due measure</i> , <i>bounds of moderation</i> , <i>manner</i> ; <i>in modum</i> , <i>with gen.</i> , <i>in the manner of</i> , <i>like</i> .
Menand-er, -ri, n. m., a cele-brated Greek comic poet, many of whose plays served as models for Plautus and Terence.	excēdo, excessi, excessum, v. a. and n. 3, <i>go out</i> , <i>go beyond</i> , <i>exceed</i> , <i>transgress</i> .
idem, eādem, idem, pron., <i>the same</i> ; idem ... qui, <i>the same ... as</i> .	mentior, mentitus sum, v. dep. 4, <i>lie</i> , <i>speak falsely</i> .
Plautin-us, -a, -um, adj., <i>of or belonging to Plautus</i> , <i>Plautine</i> .	summ-a, -ae, n. f., <i>the main</i>
Terentiān-us, -a, -um, adj., <i>of or belonging to Terence</i> , <i>Ter-entian</i> .	

<i>thing, sum; in summā, on the whole,</i> www.liblibre.com.cn	<i>cas-us, -ūs, n. m., falling, fall, chance, accident, mishap, death.</i>
extorqueo , extorsi, extortum, v. a. 2, <i>wrest away, take by force.</i>	testament-um , -i, n. n., <i>will.</i>
edisco , edidici, v. a. 3, <i>learn by heart.</i>	omitto , omīsi, omissum, v. a. 3, <i>give up, disregard, pass over.</i>
mitto , misi, missum, v. a. 3, <i>send.</i>	diligo , dilexi, dilectum, v. a. 3, <i>esteem, love.</i>
dubito , v. a. 1, <i>doubt.</i>	prosēquor , prosecūtus and prosequūtus, v. dep. 3, <i>follow, honour, present one with a thing.</i>
depōno , deposui, depositum, v. a. 3, <i>lay down, lay aside.</i>	offens-us , -a, -um, part. adj., <i>offended, displeased.</i>
semel , adv. num., once.	utcumque , adv., <i>however, in one way or another, somehow.</i>

14.

Cai-us , -i, Fanni-us , -i, n. m., a lawyer and historian.	tolerabil-is , -e, adj., <i>endurable.</i>
decēdo , decessi, decessum, v. n. 3, <i>depart, die.</i>	imperfect-us , -a, -um, adj., <i>unfinished, incomplete.</i>
nunti-us , -i, n. m., <i>messenger, message, news.</i>	relinquo , reliqui, relictum, v. a. 3, <i>leave, leave behind.</i>
grav-is , -e, adj., <i>heavy, grievous, serious, unhealthy.</i>	quamvis , conj., <i>although.</i>
dol-or , -ōris, n. m., <i>pain, grief, sorrow.</i>	āgo , ēgi, actum, v. a. 3, <i>lead, conduct, transact, plead (a cause).</i>
confundo , confūdi, confusum, v. a. 3, <i>disturb, trouble.</i>	distringo , distrinxi, districtum, v. a. 3, <i>occupy, engage.</i>
elēg-ans , -antis, adj., (a man) of taste, elegant.	occido , occidi, occisum, v. a. 3, <i>kill, put to death.</i>
disert-us , -a, -um, adj., eloquent, fluent.	relēgo , v. a. 1, <i>send into exile, banish.</i>
acūt-us , -a, -um, part. adj., sharp, sagacious, shrewd.	Ner-o , -ōnis, n. m., Roman emperor from 54-68 A.D.
us-us , -ūs, n. m., <i>use, practice, exercise, custom, usage.</i>	subtil-is , -e, adj., <i>subtle, accurate, of fine taste.</i>
exercitāt-us , -a, -um, part. adj., practised, trained.	dilig-ens , -entis, adj., <i>careful, diligent, thrifty.</i>
verit-as , -ātis, n. f., <i>truth, sincerity.</i>	histori-a , -ae, n. f., <i>history.</i>
prompt-us , -a, -um, part. adj., ready.	perficio , perficere, perfēci, perfectum, v. a. 3, <i>complete, finish.</i>

frequenter, adv., often; comp., frequentius; superl., frequentissimē. www.libtool.com.cn
lectōto, v. a. 1, *read often, read with eagerness or with attention.*
autem, conj., *but.*
acerb-us, -a, -um, adj., *harsh to the taste, esp. of fruit unripe, hence premature.*
immatūr-us, -a, -um, adj., *im-mature, untimely.*
mors, mortis, n. f., *death.*
immortāl-is, -e, adj., *undying, imperishable.*
dēdo, dedīdi, deditum, v. a. 3, *give up, devote.*
vivo, vixi, victum, v. n. 3, *live, am alive.*
quotidiē, adv., *daily.*
finio, finīvi or finii, finitum, v. a. 4, *end, finish, complete.*
postér-i, -ōrum, n. m. pl., *coming generations, posterity.*
repentīn-us, -a, -um, adj., *sudden.*
semper, adv., *always.*
inchoo, v. a. 1, *begin; inchoat* -us, -a, -um, *only begun, unfinished, incomplete.*

15.

disputati-o, -ōnis, n. f., *dispute, argument, discussion.*
doct-us, -a, -um, part. adj., *learned.*
perit-us, -a, -um, adj., *experienced, skilled.*
aequē, adv., *equally; aeque ... ac, as much as.*
brevit-as, -ātis, n. f., *brevity, conciseness.*

placeo, placui, placitum, v. n. 2, *am pleasing to, please, am approved; placet, it pleases, seems good, is approved, is decided.*
custōdio, v. a. 4, *guard, maintain, observe.*
confiteor, confessus sum, v. dep. 2, *confess, acknowledge, grant.*
permitto, permisi, permissum, v. a. 3, *allow, permit.*
aliōqui, adv., *otherwise, besides.*
praevaricati-o, -ōnis, n. f., *the making of a sham accusation or defence, collusion.*
transeo, transire, transivi or transii, transitum, v. a. and n., *pass over.*
cursim, adv., *hastily, cursorily.*
breviter, adv., *shortly, briefly.*
attingo, attigi, attactum, v. a. 3, *touch, touch upon.*
ineulco, v. a. 1, *tread in, drive home, inculcate.*
infigo, infixi, infixum, v. a. 3, *fix in, impress.*
orati-o, -ōnis, n. f., *speech.*
Lysi-as, -ae, n. m., *a famous Attic orator.*
Gracch-us, -i, n. m., *the Gracchi here referred to are the two celebrated brothers Tiberius and C. Sempronius.*
Cat-o, -ōnis, n. m., *the celebrated censor.*
circumcis-us, -a, -um, part. adj., *brief, concise.*
brev-is, -e, adj., *short.*
Demosthēn-es, -is, n. m., *the most celebrated of the Attic orators.*

Aeschin-es, -is, n. m., an Attic orator, the great rival of Demosthenes.

Hyperid-es, -is, n. m., a celebrated Attic orator.

Polli-o, -ōnis, n. m., *Asinius Pollio*.

Caes-ar, -āris, n. m., *Caius Julius Caesar*.

M. Tulli-us, -i, n. m., *Marcus Tullius Cicero*.

oppōno, opposui, oppositum, v. a. 3, *oppose, set against* (by way of comparison).

statu-a, -ae, n. f., *image, statue*.

sign-um, -i, n. n., *statue, figure, image*.

pictūr-a, -ae, n. f., *painting, picture*.

anim-al, -ālis, n. n., *animal*.

form-a, -ae, n. f., *form, shape*.

arb-or, -ōris, n. f., *tree*.

amplitūd-o, -īnis, n. f., *size, bulk, full habit* (of body).

commendo, v. a. 1, *recommend, procure favour for*.

evěnio, evěni, eventum, v. n. 4, *fall out, happen*.

quin, conj., *indeed, verily, esp. in reaching a climax or adding a stronger assertion or proof, quin etiam, quin immo, nay even*.

volum-en, -īnis, n. n., *roll, book, volume*.

pulchritūd-o, -īnis, n. f., *beauty*.

magnitud-o, -īnis, n. f., *size, largeness*.

electi-o, -ōnis, n. f., *choice, selection*.

nix, nivis, n. f., *snow*.

hibern-us, -a, -um, adj., *of or belonging to winter*.

creb-er, -ra, -rum, adj., *thick, frequent, thick-falling*.

assidu-us, -a, -um, adj., *constant, continual*.

larg-us, -a, -um, adj., *abundant, copious*.

postrēmo, adv., *lastly, finally, at last*.

divin-us, -a, -um, adj., *divine*.

caelest-is, -e, adj., *heavenly*.

volo, velle, volui, wish, *wish for, desire*.

brev-is, -e, adj., *short*.

iners, inertis, adj., *indolent, sluggish*.

delici-ae, -ārum, n. f. pl., *delight, luxuriousness, voluptuousness*.

respicio, respicere, respexi, respectum, v. a. 3, *look to, regard*.

16.

descendo, descendit, descensum, v. n. 3, *descend, go down*, often used of going down to the forum or courts from the dwelling-houses, which at Rome were mostly situated on eminences.

basilic-a, -ae, n. f., *basilica, portico*, a public building in the forum with double colonnades, which was used both as a judicial tribunal and as an exchange; the *basilica Julia*, built by Julius Caesar in the third year of his dictatorship, was the chief seat of judicial proceedings.

Jūli-us, -a, -um, adj., name of a Roman gens, <i>Julian</i> .	consult-um, -i, n. n., decree, resolution; senatus consultum, or in one word senatus-consultum, decree of the senate.
comperendinatio, -onis, n. f., adjournment of a trial (to the third day or later).	contineo, continui, contentum, v. a. 2, contain.
iud-ex, -icis, n. m., judge.	subsum, subesse, am under, am appended.
decemvīr-i, -um and -ōrum, n. m., a college or commission of ten men, <i>decemvirs</i> .	quisquis, quaeque, quodquod, and as subst. quicquid and quidquid, rel. pron., whoever, whatever.
obversor, v. dep. 1, take position opposite, hover before.	iuro, v. a. and n. 1, swear.
advocāt-us, -i, n. m., counsellor, advocate.	prius, adv., before, sooner; with quam and often in one word priusquam, before that, before.
praet-or, -ōris, n. m., <i>praetor</i> .	ob, prep. gov. acc., on account of, for.
dimitto, dimisi, dimissum, v. a. 3, dismiss.	advocati-o, -ōnis, n. f., legal aid.
centumvīr-i, -ōrum, n. m., a college or bench of judges chosen annually for civil suits, esp. those relating to inheritances, <i>centumvirs</i> .	promitto, promisi, promissum, v. a. 3, promise.
gaudeo, gavisus sum, v. n. 2, rejoice.	cāveo, cāvi, cautum, v. a. and n. 2, am on my guard, take care, stipulate, guarantee.
mora, -ae, n. f., delay, stay, sojourn.	mille, indecl. in sing., pl. milia, milium, milibus, num. adj., a thousand; mille passus or mille passuum, or simply mille, a thousand paces, a (Roman) mile, about 1618 yards, or 142 yards less than an English mile.
laetor, v. n. 1, rejoice, am glad, delight in.	vēneo, venire, venīvi or venii, venitum, v. n., am sold.
dilati-o, -ōnis, n. f., putting off, adjournment.	veto, vetui, vetitum, v. a. 1, forbid.
Nep-os, -ōtis, n. m., <i>Nepos</i> .	dumtaxat, adv., to this extent, so far, only, merely.
propōno, proposui, propositum, v. a. 3, put forth, publish, set before, offer.	decem, num., ten.
edict-um, -i, n. n., proclamation, edict.	
accusāt-or, -ōris, n. m., accuser, prosecutor.	
re-us, -i, n. m., party accused, defendant.	
exsēquor, exsecūtus sum, v. dep. 3, follow out, carry out.	
senāt-us, -ūs, n. m., senate.	

- fact-um, -i, n. n., *deed, act.*
 commōveo, www.oxford.com.com-mōtum, v. a. 2, *move, disturb.*
 centumvirāl-is, -e, adj., *of or belonging to the centumvirs.*
 praesideo, praesēdi, v. a. and n. 2, *preside over.*
 delibero, v. a. 1, *deliberate, consider.*
 sequor, secūtus sum, v. dep. 3, *follow.*
 cīvīt-as, -ātis, n. f., *state, city.*
 carpo, carpsi, carptum, v. a. 3, *censure.*
 curv-us, -a, -um, adj., *curved, crooked, wrong; curva corrīgere, to make crooked things straight, set everything right.*
 corrigo, correxi, correctum, v. a. 3, *make straight, set right, correct.*
 public-us, -a, -um, adj., *public.*
 contrā, adv., *on the other hand, on the contrary.*
 rectē, adv., *rightly, properly;* comp., rectius; superl., rectissimē.
 ineo, inīre, inīvi and inii, inītum, v. a. and n., *go into, enter, enter upon.*
 magistrāt-us, -ūs, n. m., *magistracy, office, magistrate.*
 cognosco, cognōvi, cognitum, v. a. 3, *become acquainted with, learn, know, examine a case in law, investigate judicially.*
 reprimo, repressi, repressum, v. a. 3, *check, restrain.*
 foed-us, -a, -um, adj., *foul, disgraceful.*
 pacti-o, -ōnis, n. f., *agreement, bargain.*
- turpīter, adv., *shamefully, dishonourably; comp., turpis;* superl., turpissimē.
 patior, pati, passus sum, v. dep. 3, *suffer, allow, submit to.*
 tal-is, -e, adj., *such.*
 ubique, adv., *everywhere.*
 alterut-er, -ra, -rum, adj., *one of two, one or other, either.*
 event-us, -ūs, n. m., *issue, result.*
 praevāleo, v. n. 2, *prevail, get the upper hand.*
 inīqu-us, -a, -um, adj., *unfair, unjust.*
 prout, adv., *according as, just as.*
 male, adv., *badly.*
 prospērē, adv., *favourably, fortunately.*
 cedo, cessi, cessum, v. n. 3, *go, eventuate, turn out, yield, am inferior to.*
 reprehendo, reprehendi, reprehensum, v. a. 3, *blame, censure.*
 plerumque, adv., *for the most part.*
 diligenti-a, -ae, n. f., *earnestness.*
 vanit-as, -ātis, n. f., *emptiness, deception, vainglory.*
 libert-as, -ātis, n. f., *freedom, frankness.*
 fur-or, -ōris, n. m., *frenzy, madness.*
 accīpio, accīpēre, accēpi, acceptum, v. a. 3, *receive, take.*

- lex, legis, n. f., *law*.
tabellari-us, -a, ^{www.libool.com.cn} *of or relating to voting-tablets; lex tabellaria, law regulating voting, Ballot Act.*
- lat-or, -ōris, n. m., *mover or proposer of a law.*
- reprehensi-o, -ōnis, n. f., *censure.*
- sine, prep. *gov. abl., without.*
dissensi-o, -ōnis, n. f., *difference of opinion, disagreement.*
- comiti-um, -i, n. n., *the place of assembly; pl., the elections.*
- tabell-a, -ae, n. f., *voting-tablet.*
- postūlo, v. a. 1, *call for, demand.*
- manifest-us, -a, -um, adj., *evident, undisguised.*
- apert-us, -a, -um, part. adj., *open.*
- suffragi-um, -i, n. n., *vote, voting.*
- licenti-a, -ae, n. f., *liberty, licence.*
- conti-o, -ōnis, n. f., *meeting, public assembly.*
- lcquor, locūtus sum, v. dep. 3, *speak.*
- taceo, tacui, tacitum, v. a. and n. 2, *am silent. keep silence.*
- modesti-a, -ae, n. f., *moderation, reserve.*
- dignit-as, -ātis, n. f., *dignity, decorum.*
- dissōn-us, -a, -um, adj., *discordant.*
- procurro, procucurri and procurri, procursum, v. n. 3, *run forth, rush forward, (of land) jut out, project.*
- candidat-us, -i, n. m., *candi-*
- date for office, so called because clothed in a glittering white toga.*
- circūl-us, -i, n. m., *circle, group, knot (of persons).*
- indecōr-us, -a, -um, adj., *unbecoming, unseemly.*
- confusi-o, -ōnis, n. f., *confusion, disorder.*
- descisco, descīvi or descii, des- cītum, v. n. 3, *fall off from, degenerate from.*
- consuetūd-o, -īnis, n. f., *usage, custom.*
- disposit-us, -a, -um, part. adj., *properly arranged, orderly.*
- moderāt-us, -a, -um, part. adj., *kept within bounds, moderate.*
- tranquill-us, -a, -um, adj., *calm.*
- maiest-as, -ātis, n. f., *dignity.*
- loc-us, -i, n. m. (pl. loci and loca), *place.*
- retīneo, retinui, retentum, v. a. 2, *retain, preserve, detain.*
- supersum, superesse, superfui, v. n., *survive, am still living.*
- sen-ex, -is, n. m., *old man.*
- cito, v. a. 1, *put in quick motion, summon, call out.*
- test-is, -is, n. com., *witness.*
- laudāt-or, -ōris, n. m., *praiser, panegyrist, backer.*
- sub, prep. *gov. acc. and abl., under.*
- quaest-or, -ōris, n. m., *quaestor, a Roman magistrate or officer.*
- addō, addīdi, additum, v. a. 3, *add.*
- suffragāt-or, -ōris, n. m., *one who votes for another, supporter, favourer.*

prex, precis (nom. and gen. sing. not in use, dat. and acc. sing. only ante-classical; most frequent in pl.), n. f., *prayer, entreaty.*

nonnumquam, adv., *sometimes.*
competit-or, -ōris, n. m., *rival, competitor.*

arguo, argui, argūtum, v. a. 3, *censure, take exception to.*
gravit-as, -ātis, n. f., *dignity.*
censori-us, -a, -um, adj., *of or pertaining to the censor, worthy of a censor.*

dign-us, -a, -um, adj., *worthy, deserving, worthy of.*

gratiōs-us, -a, -um, adj., *enjoying favour or interest, popular.*

immodic-us, -a, -um, adj., *immoderate, extravagant.*
fav-or, -ōris, n. m., *favour, partiality.*

corrumpo, corrūpi, corruptum, v. a. 3, *corrupt.*

tacit-us, -a, -um, part. adj., *silent, secret.*

remedi-um, -i, n. n., *remedy.*
decurro, decucurri and decurri, decursum, v. n. 3, *run down, betake oneself to, have recourse to.*

vereor, veritus sum, v. dep. 2, *fear, respect, stand in awe of.*

procēdo, processi, processum, v. n. 3, *go on, advance, go forth, come forth.*

impudenti-a, -ae, n. f., *shamelessness, effrontery.*

irrēpo, irrep̄si, irreptum, v. n. 3, *creep in, steal into.*

quot-us, -a, -um, adj., *which or what in number; quotus quisque* (also as one word *quotusquisque*), *to designate a small number, how few.*

secrēto, adv., *in private.*
palam, adv., *openly, publicly.*
fam-a, -ae, n. f., *common talk, public opinion, report.*

conscienti-a, -ae, n. f., *conscience.*

nimis, adv., *too much, too.*

cito, adv., *quickly, soon.*

reciperatori-us, -a, -um, adj., *of or belonging to the recipitatores, a board consisting of three or five members for summary trial, esp. in cases concerning property. They were nominated on the spot by the praetor to try special cases.*

repente, adv., *suddenly.*

apprehendo, apprehendi, apprehensum, v. a. 3, *seize.*

sincēr-us, -a, -um, adj., *pure, sincere, uncorrupted, honest.*

18.

existo, exstīti, exstītum, v. n. 3, *spring, arise.*

ioculār-is, -e, adj., *facetious;*
ioculari-a, -um, n. n. pl., *jests, jokes.*

excandesco, excandui, v. n. 3, *burn with anger, flame up, am furious.*

irascor, irātus sum, v. n. 3, *am angry;* irāt-us, -a, -um, part. adj., *angry, enraged.*

princ-eps, -ipis, n. m., *first man, the emperor.*

- compr̄ecor, v. dep. 1, *supplicate, appeal to.*
- lateo, latui, v. ~~w.w.2.libtool.com.cn~~, *lie hid, lie concealed.*
- fortasse, adv., *perhaps.*
- indignor, v. dep. 1, *am angry, express anger.*
- seri-us, -a, -um, adj., *grave, serious.*
- scurriliter, adv., *like a buffoon.*
- dic-ax, -ācis, adj., *witty.*
- urbān-us, -a, -um, adj., *of or belonging to the city, fond of the city, humorous, facetious.*
- bell-us, -a, -um, adj., *pleasant, smart.*
- prav-us, -a, -um, adj., *crooked, vicious, ill-disposed.*
- fiduci-a, -ae, n. f., *confidence, assurance.*
- scio, scīvi, scītum, v. a. 4, *know.*
- posco, poposci, v. a. 3, *ask for.*
- demitto, demisi, demissum, v. a. 3, *let down, bend down.*
- cap-ut, -ītis, n. n., *head.*
- ludibri-um, -i, n. n., *mockery, jest.*
- scaen-a, -ae, n. f., *stage, boards (of theatre).*
- pulpit-um, -i, n. n., *platform, stage.*
- quo, adv., *whither.*
- conquiro, conquisivi, conquisitum, v. a. 3, *seek for.*
- fort-is, -e, adj., *strong, well, brave, bold.*
- province under the name of *Achaia.*
- mer-us, -a, -um, adj., *pure, genuine, true.*
- Graeci-a, -ae, n. f., *Greece.*
- frux, frugis, and more frequently in pl. frug-es, -um, n. f., *fruits of the earth;* the dat. frugi is used as an indecl. adj., *frugal, plain.*
- condit-or, -ōris, n. m., *founder.*
- de-us, -i, n. m. (pl. di and dei), *god.*
- senect-us, -ūtis, n. f., *old age.*
- venerabil-is, -e, adj., *worthy of respect, venerable.*
- sac-er, -ra, -rum, adj., *sacred.*
- hon-or, -ōris, n. m., *honour.*
- antiquit-as, -ātis, n. f., *antiquity.*
- iactati-o, -ōnis, n. f., *bragging, vanity.*
- decerpo, decerpsi, decerptum, v. a. 3, *pluck off, snatch away, rifle.*
- ocūl-us, -i, n. m., *eye.*
- terr-a, -ae, n. f., *land.*
- vinco, vici, victum, v. a. 3, *conquer.*
- peto, petīvi or petii, petītum, v. a. 3, *seek, make for, direct one's course to, request.*
- Athēn-ae, -arum, n. f. pl., *Athens.*
- Lacedaem-on, -ōnis, n. f., *Sparta.*
- rego, rex. rectum, v. a. 3, *rule, control, command.*
- umbr-a, -ae, n. f., *shadow.*
- residu-us, -a, -um, adj., *remaining.*
- dur-us, -a, -um, adj., *hard.*

fer-us, -a, -um, adj., *rude, cruel.* www.libtool.com.cn
 barbār-us, -a, -um, adj., *rude, barbarous, savage.*
 medic-us, -i, n. m., *doctor, physician, surgeon.*
 advers-us, -a, -um, adj., *opposed to, unfavourable; aduersa valetudo, bad health, sickness.*
 serv-us, -i, n. m., *slave.*
 lib-er, -era, -erum, adj., *free.*
 diffēro, differre, distūli, dilātum, v. a., *carry different ways, disperse, delay; v. n., differ, am different.*
 molliter, adv., *gently, tenderly; comp., mollius; superl., molllissimē.*
 clementer, adv., *mildly, considerately.*
 tracto, v. a. 1, *handle, treat.*
 recordor, v. dep. 1, *remember, bear in mind.*
 desino, desii, desitum, v. a. and n. 3, *leare off, cease.*
 absum, abesse, abfui, v. n., *am absent.*

20.

dict-um, -i, n. n., *word, saying.*
 femīn-a, -ae, n. f., *woman.*
 confirmo, v. a. 1, *confirm, strengthen.*
 opini-o, -ōnis, n. f., *opinion.*
 hestern-us, -a, -um, adj., *of yesterday, yesterday's.*
 Fanni-a, -ae, n. f., *the daughter of Paetus Thrasea and the wife of Helvidius Priscus.*
 nept-is, -is, n. f., *granddaughter.*

Arri-a, -ae, n. f., *the wife of Caecina Paetus.*
 marit-us, -i, n. m., *husband.*
 solaci-um, -i, n. n., *comfort, solace.*
 avi-a, -ae, n. f., *grandmother.*
 obscūr-us, -a, -um, adj., *obscure, unknown.*
 existīmo, v. a. 1, *think, consider.*
 mirabil-is, -e, adj., *wonderful.*
 aegrōto, v. n. 1, *am sick, am ill.*
 Caecin-a, -ae, Paet-us, -i, n. m., *Caecina Paetus was put to death by the emperor Claudius in 42 A.D.*
 mortifērē, adv., *to the death, mortally.*
 eximi-us, -a, -um, adj., *choice, remarkable.*
 verecundi-a, -ae, n. f., *modesty.*
 fun-us, -ēris, n. n., *funeral.*
 ignōro, v. a. 1, *do not know, am ignorant of.*
 quoties, adv., *as often as.*
 cubicūl-um, -i, n. n., *bed-chamber, also simply a chamber, saloon.*
 commōd-us, -a, -um, adj., *fit, suitable; comp., commodior, (of an invalid) better.*
 simūlo, v. a. 1, *pretend.*
 persaepe, adv., *very often.*
 interrōgo, v. a. 1, *ask.*
 quiesco, quiēvi, quiētum, v. n. 3, *rest, keep quiet, sleep.*
 libenter, adv., *with pleasure; comp., libentius; superl., libentissimē.*
 cohībeo, v. a. 2, *restrain.*
 lacrim-a, -ae, n. f., *tear.*
 prorumpo, prorūpi, proruptum, v. n. 3, *burst forth.*

- egredior, egrēdi, egressus sum,
 v. n. 3, go out, *disembark,*
land.
- satio, v. a. 1, *satisfy, glut.*
 sicc-us, -a, -um, adj., *dry.*
 vult-us, -ūs, n. m., *face,*
features.
 orbit-as, -ātis, n. f., *bereavement.*
 foris, adv., *out of doors, without.*
 praeclār-us, -a, -um, adj.,
glorious, noble.
 ferr-um, -i, n. n., *iron, sword.*
 stringo, strinxi, strictum, v. a.
 3, *draw.*
 perfōdio, perfodēre, perfōdi,
perfossum, v. a. 3, pierce.
 pect-us, -ōris, n. n., *breast,*
bosom.
 extrāho, extraxi, extractum,
 v. a. 3, *draw out.*
 pugi-o, -ōnis, n. m., *dagger.*
 porrīgo, porrexī, porrectum,
 v. a. 3, *reach out, present.*
 vox, vocis, n. f., *voice, word,*
saying.
 paene, adv., *almost.*
 aeternit-as, -ātis, n. f., *eternity,*
immortality.
 abdo, abdere, abdīdi, abdītum,
 v. a. 3, *hide, conceal.*
 opērio, operui, opertum, v. a.
 4, *cover, veil, dissemble.*
 luct-us, -ūs, n. m. *grief.*
 amitto, amisi, amissum, v. a.
 3, *lose.*
 mat-er, -ris, n. f.. *mother.*
 adhuc, adv., *yet, still.*
- 21.**
- as, assis, n. m., *an as, a copper*
coin worth a little more
than a halfpenny.
- aure-us, -a, -um, adj., *golden,*
splendid.
 Verania Pisonis, Verania the
wife of Piso, uxor being
understood.
 Galb-a, -ae, n. m., Roman em-
 peror from 68-69 A.D.
 adopto, v. a. 1, *adopt.*
 Regul-us, -i, n. m., a well-
 known informer under Nero
 and Domitian.
 tor-us, -i, n. m., *couch, bed.*
 möveo, mövi, mötum, v. a. 2,
move.
 labr-um, -i, n. n., *lip.*
 agito, v. a. 1, *put in motion,*
shake, move.
 digit-us, -i, n. m., *finger.*
 compūto, v. a. 1, *calculate.*
 mis-er, -ēra, -ērum, adj., *miser-*
able, wretched, poor.
 exspectati-o, -ōnis, n. f., *ex-*
pectation.
 suspendo, suspendi, suspensum,
 v. a. 3, *keep in suspense.*
 climacteric-us, -a, -um, adj.,
of or pertaining to a dan-
gerous epoch in life; climac-
tericum tempus habere, to be
in a critical period.
 evādo, evasi, evasum, v. a.
 and n. 3, *escape.*
 credūl-us, -a, -um, adj., *cre-*
dulous.
 codicill-i, -ōrum, n. m. pl.,
tablets, writing-tablets, a note.
 lēgāt-um, -i, n. n., *bequest,*
legacy.
 mox, adv., *soon, soon after.*
 ingravesco, v. n. 3, *grow*
worse.
 clamo, v. a. 1, *call, cry out.*

morior, mori, mortuus sum,
 v. n. 3, die. www.libtool.com.cn
nequam, indecl. adj., worthless,
 vile; comp., nequior; superl.,
 nequissimus.
perfid-us, -a, -um, adj., faithless.
periur-us, -a, -um, adj., perjured.
per, prep. with acc., through,
 in oaths by.
peiéro, v. n. 1, swear falsely,
 perjure one's self.
sceleratē, adv., impiously,
 wickedly.
Vellei-us, -i, Blaes-us, -i, n.
 m., the Blaesi were a distinguished family.
locupl-es, -ētis, adj., rich.
consulār-is, -e, adj., of or pertaining to a consul, consular;
 consular-is, -is, n. m., one who has been consul, ex-consul, man of consular rank.
conficto, v. a. 1, strike down.
muto, v. a. 1, change.
spero, v. a. 1, hope, hope for.
tabūl-a, -ae, n. f., writing-tablet, will, accounts.
capto, v. a. 1, seek to catch, lie in wait for, pay court to (as a legacy-hunter).
hortor, v. a. 1, incite, urge.
spirit-us, -ūs, n. m., breath, breeze, breathing, breath of life, life.
prorōgo, v. a. 1, prolong, continue, preserve.
postquam, conj., after that, when.
signo, v. a. 1, seal, execute (a will).

persōn-a, -ae, n. f., character, part, rôle.
quousque, adv., till when? how long?
crucio, v. a. 1, torture.
quid, n. of quis, why?
tantūl-us, -a, -um, adj., so little; tantūl-um, -i, n. n., so little, ever so little.
22.
aliquot, indef. indecl. num., some, several.
insign-is, -e, adj., distinguished, remarkable.
memorabil-is, -e, adj., worthy to be mentioned, memorable.
pōpūl-us, -i, n. m., people.
spectacūl-um, -i, n. n., public show, spectacle.
exhibeo, exhibui, exhibitum, v. a. 2, present, display.
Vergini-us, -i, Ruf-us, -i, n. m., a distinguished general, who three times refused the imperial dignity.
civ-is, -is, n. m., citizen.
carm-en, -inis, n. n., poem.
posterit-as, -ātis, n. f., succeeding generations, posterity.
perfungor, perfunctus sum, v. dep. 3, fulfil, discharge.
terti-us, -a, -um, adj., third.
consulāt-us, -ūs, n. m., consuls.
fastigi-um, -i, n. n., summit, eminence, dignity.
privāt-us, -a, -um, adj., of or belonging to an individual, private; privāt-us, -i, n. m., a man in private life, a private person.

- impleo, implēvi, implētum, v.
a. 2, fill.
- octogesim-us, -a, -um, adj.,
eightieth.
- tranquillit-as, -ātis, n. f.,
quietness, repose, tranquillity.
- firm-us, -a, -um, adj., *firm,*
strong, robust.
- tremo, tremui, v. n. 3, *tremble,*
shake.
- adit-us, -ūs, n. m., *approach.*
- praepāro, v. a. 1, *make ready*
beforehand, prepare, practice.
- forte, adv., *by chance, as it*
happened.
- grand-is, -e, adj., *large.*
- sto, stēti, statum, v. n. 1,
stand.
- pond-us, -ēris, n. n., *weight.*
- elābor, elapsus sum, v. n. 3,
slip from, escape, slip from
one's hands.
- dum, conj., *while, whilst.*
- colligo, collēgi, collectum, v.
a. 3, *gather together, gather*
up, pick up, conclude, infer.
- lēv-is, -e, adj., *smooth.*
- lubrīc-us, -a, -um, adj., *slippery.*
- paviment-um, -i, n. n., *pave-*
ment.
- vestigi-um, -i, n. n., *footstep,*
track.
- cado, cecidi, casum, v. n. 3, *fall.*
- cox-a, -ae, n. f., *hip-bone.*
- frango, frēgi, fractum, v. a. 3,
break.
- parum, adv., *too little; parum*
apte, badly, unskilfully;
parum commodē, ineptly.
- collōco, v. a. 1, *place together,*
set (a broken limb).
- abeo, abire, abīvi or abii, abi-
- tum, v. n., *go away, pass*
away, die.
- desidērc, v. a. 1, *long for,*
miss, regret.
- aev-um, -i, n. n., *age, genera-*
tion.
- praecipue, adv., *chiefly.*
- admīror, v. dep. 1, *admire.*
- necesse, n. adj., *necessary.*
- defleo, deflēvi, deflētum, v. a.
2, *lament.*
- fas, indecl. n., *right, lawful.*
- fleo, flēvi, flētum, v. a. and n.
2, *weep, weep for.*
- voco, v. a. 1, *call.*
- mortalit-as, -ātis, n. f., *mor-*
tality.
- lātē, adv., *widely; comp.,*
latius; superl., latissimē.
- versor, v. n. 1, *move about in*
a place, live.
- contemplati-o, -ōnis, n. f.,
contemplation, consideration.
- defigo, defixi, defixum, v. a. 3,
fix.
- van-us, -a, -um, adj., *empty,*
rain.
- imāg-o, -inis, n. f., *image, sem-*
blance, fancy.
- adlōquor, adlocūtus sum, v.
dep. 3, *speak to, address.*

23.

- invicem, adv., *in turn.*
- incredibil-is, -e, adj., *incredible.*
- desideri-um, -i, n. n., *longing*
for, yearning for.
- sarcinūl-a, -ae, n. f., *b baggage.*
- alligo, v. a. 1, *bind, pack up.*
- festino, v. n. 1, *hasten.*
- rati-o, -ōnis, n. f., *plan,*
account.

Tusc-i, -ōrum, n. m., *the Tuscans*, *Etrurians*, hence *Tuscan territory*, *Tuscan estate*.

ag-er, -ri, n. m., *field*, *territory*, *estate*.

familiār-is, -e, adj., *of or belonging to a household*; *res familiaris*, *household*, *property*.

subīcio, subicēre, subiēci, subiectum, v. a. 3, *place under*; *oculis subicere*, *inspect*.

postpōno, postposui, postposi-tum, v. a. 3, *put after*, *postpone*.

necessari-us, -a, -um, adj., *unavoidable*, *necessary*.

oppid-um, -i, n. n., *town*.

praedi-um, -i, -n. n., *farm*, *manor*, *estate*.

vicin-us, -a, -um, adj., *near*, *neighbouring*.

Tifern-um, -i, Tiberin-um, -i, n. n., *Tifernum-on-Tiber* in Umbria, now Citta di Castello.

patrōn-us, -i, n. m., *patron*, *protector*.

coopto, v. a. 1, *choose*, *elect*.

advent-us, -ūs, n. m., *coming*, *arrival*, *visit*.

profecti-o, -ōnis, n. f., *setting out*, *departure*.

am-or, -ōris, n. m., *affection*, *love*.

templ-um, -i, n. n., *temple*.

exstruo, exstruxi, exstructum, v. a. 3, *build*.

dedicati-o, -ōnis, n. f., *dedication*, *consecration*.

longē, adv., *long*, *for a long*

time; comp., *longius*; superl., *longissimē*.

irreligiōs-us, -a, -um, adj., *impious*.

ibi, adv., *there*.

epūl-um, -i, n. n., in pl. epulae, -ārum, *banquet*, *feast*.

constituo, constitui, constitū-tum, v. a. 3, *fix*, *arrange*, *determine*.

subsisto, substi-ti, v. n. 3, *stay*, *remain in a place*, *stop*.

vi-a, -ae, n. f., *way*, *path*, *journey*.

contingo, contigi, contactum, v. a. and n. 3, *touch*, (of occurrences) *happen to one*, *befall*, *turn out*.

filii-a, -ae, n. f., *daughter*.

hilār-is, -e, adj., *cheerful*, *in good spirits*.

incolum-is, -e, adj., *safe*, *sound*.

24.

altē, adv., *from on high*, *deeply*, *from afar*, *far out* (to sea); comp., *altius*; superl., *altissimē*: *altius repetere*, *trace back too far*, *inquire too curiously*.

ceno, v. n. 1, *dine*.

laut-us, -a, -um, part. adj., *elegant*, *splendid*, *luxurious*.

sordid-us, -a, -um, adj., *dirty*, *dingy*, *shabby*, *mean*.

sumptuōs-us, -a, -um, adj., *extravagant*, *expensive*.

opim-us, -a, -um, adj., *fat*, *rich*, *sumptuous*.

vil-is, -e, adj., *cheap*, *poor*, *common*.

minūt-us, -a, -um, part. adj., small, scrappy.	sociēt-as, -ātis, n. f., association, union.
pono, posui, positum ^{put} _{at} ^{to} _{table} . place, set, serre up (at table).	25.
describo, descripsi, descriptum, v. a. 3, mark off.	heus, interjection, ho! hark! holloa!
libert-us, -i, n. m., freedman.	cen-a, -ae, n. f., dinner.
animadverto, animadverti, an- imadversum, v. a. 3, turn attention to, observe, remark.	lactūc-a, -ae, n. f., lettuce.
convict-or, -ōris, n. m., mess- mate, guest.	cochle-a, -ae, n. f., snail.
consto, constīti, constātum, v. n. 1, stand together; con- stat, it is certain, well known; as mercantile technical term, stand at, cost, magno con- stare, to cost much, cost a great deal; ratio constat, the account agrees, balances, is correct.	tern-i, -ae, -a, distrib. num. adj., three each.
minimē, adv., least of all, very little; in replies, as an em- phatic negative, by no means, not at all.	ov-um, -i, n. n., egg.
qui, adv., how?	bin-i, -ae, -a, distrib. num. adj., two each.
scilicet, adv., of course, evi- dently.	alic-a, -ae, n. f., a kind of porridge made of grains of spelt, spelt-grits.
bibo, bibi, v. a. 3, drink.	muis-um, -i, n. n., honey-wine, mead.
gul-a, -ae, n. f., throat, palate, appetite.	oliv-a, -ae, n. f., an olive.
tempero, v. a. and n. 1, regulate, govern, restrain.	cucurbit-a, -ae, n. f., gourd.
onerōs-us, -a, -um, adj., bur- densome.	comoed-us, -i, n. m., comedian, comic actor.
communico, v. a. 1, share.	lect-or, -ōris, n. m., reader.
igitur, conj., therefore.	lyrist-es, -ae, n. n., lute-player.
vito, v. a. 1, avoid.	liberalit-as, -ātis, n. f., gene- rosity, liberality.
luxuri-a, -ae, n. f., luxury.	ostre-um, -i, n. n., oyster.
sord-es, -is, n. f., dirt; most frequent in pl. and in a figurative sense, meanness.	vulv-a, -ae, n. f., sow's paunch (a favourite dish).
	echin-us, -i, n. m., sea-urchin.
	malo, malle, malui, v.a., prefer.
	poen-a, -ae, n. f., penalty; dare poenas, to pay a penalty, to be punished.
	apparātē, adv., sumptuously; comp., apparatius.
	nusquam, adv., nowhere.
	hiläre, adv., cheerfully, merrily; comp., hilarius.
	incautē, adv., incautiously, at ease; comp., incautius.

26.

atr-ox, -ōcis ~~www.mittooold.com~~, *deadly, dreadful, atrocious.*

epistūl-a, -ae, n. f., *letter, epistle.*

Largi-us, -i, Maced-o, -ōnis, n. m., mentioned here only.

praetori-us, -i, n. m., *one who has been praetor, an ex-praetor, one of praetorian rank.*

superb-us, -a, -uni, adj., *proud, haughty.*

domin-us, -i, n. m., *master.*

saev-us, -a, -um, adj., *cruel.*

servio, servīvi and servii, ser-vitum, v. n. 4, *serve, am a slave.*

nimium, adv., *too much.*

lavo, lavi, lautum, lavātum and lotum (in classical prose perf. lavi, sup. lavatum, perf. part. laetus, the other forms of the 1st conjugation), v. a. and n. 1. and 3, *wash, bathe; in middle voice, wash oneself, bathe; lotus, after bathing, having bathed.*

vill-a, -ae, n. f., *country-seat, villa.*

Formiān-us, -a, -um, adj., *Formian, of or belonging to Formiae, an ancient city of Latium on the borders of Campania, now Mola di Gaeta.*

circumsisto, circumstēti, v. a. 3, *surround.*

fauc-es, -ium (sing. hardly ever used except abl. fauce), n. f., *throat.*

invādo, invāsi, invāsum, v. a. 3, *attack.*

ōs, ūris, n. n., *mouth, face.*

verbēro, v. a. 1, *beat, strike.*

contundo, contūdi, contūsum, v. a. 3, *beat, brnise.*

exanīm-is, -e, adj., *lifeless, dead.*

abīcio, abicēre, abiēci, abiectum, v. a. 3, *throw down.*

ferv-ens, -entis, part. adj., *hot.*

sentio, sensi, sensum, v. a. 4, *feel.*

immobīl-is, -e, adj., *immovable, unmoved.*

extent-us, -a, -um, part. adj., *extended, stretched out.*

fid-es, -ēi, n. f., *faith, confidence, belief.*

tum, adv., *then.*

aest-us, -ūs, n. m., *heat, tide.*

effēro, efferre, extūli, elātum, v. a., *carry out, lift up, raise.*

fidēl-is, -e, adj., *faithful, trusty.*

muli-er, -ēris, n. f., *woman.*

ululāt-us, -ūs, n. m., *wailing, shrieking.*

concurro, concurri, concursum, v. n. 3, *run together.*

recreo, v. a. 1, *revive, restore.*

tollo, sustūli, sublātum, v. a. 3, *raise.*

tut-us, -a, -um, part. adj., *safe.*

diffūgio, diffugēre, diffūgi, v. n. 3, *take to flight, flee.*

comprehendo, comprehendēti, comprehensum, v. a. 3, *seize.*

ulti-o, -ōnis, n. f., *vengeance, revenge.*

viv-us, -a, -um, adj., *alive, living.*

vindīco, v. a. 1, *avenge.*

quot, indecl. adj., *how many.*

contumeli-a, -ae, n. f., *insult, affront.*
 obnoxi-us, -a, -um, ~~wall-to-able~~, *exposed.*
 secūr-us, -a, -um, adj., *confident, secure.*
 remiss-us, -a, -um, adj., *mild, indulgent, easy-going.*
 mit-is, -e, adj., *mild, gentle.*
 scel-us, -ēris, n. n., *crime, wickedness.*
 perīmo, perēmi, *peremptum,*
 v. a. 3, *destroy, slay.*

27.

incido, incidi, incasum, v. n.
 3, *fall in with, light upon, fall upon.*
 fingo, finxi, fictum, v. a. 3,
devise, invent, feign.
 Afric-a, -ae, n. f., *Africa.*
 Hippōnens-is, -e, adj., *of or belonging to Hippo, a city in Africa.*
 coloni-a, -ae, n. f., *colony.*
 mare, maris, n. n., *sea.*
 adiaceo, adiacui, v. n. 2, *lie near.*
 navigabil-is, -e, adj., *navigable.*
 stagnum, -i, n. n., *sicamp, lagoon.*
 flum-en, -inis, n. n., *river.*
 aestuari-um, -i, n. n., *a part of the coast which during the flood-tide is overflowed, but at the ebb-tide is left covered with mud or slime, creek, lagoon.*
 emergo, emersi, emersum, v.
 n. 3, *come forth, flow out.*

altern-us, -a, -um, adj., *by turns; for vice alterna, see vicis, 10.*
 impello, impuli, impulsum, v.
 a. 3, *urge on.*
 infero, inferre, intuli, illatum,
 v. a., *carry into, bear into.*
 navigo, v. n. 1, *sail.*
 nato, v. n. 1, *swim.*
 lus-us, -ūs, n. m., *play, sport.*
 victor, -ōris, n. m., *conqueror, victor.*
 lit-us, -ōris, n. n., *shore.*
 certām-en, -inis, n. n., *contest.*
 aud-ens, -entis, part. adj., *bold, daring.*
 ulteri-or, -ōris, adj. comp.
(positive not in use), farther, that is beyond; ulterior-a, -um, n. n. (supply loca or negotia), more remote parts, farther; superl., ultim-us, -a, -um, farthest.
 tendo, tetendi, tentum and tensum, v. a. and n. 3,
stretch, extend, go, bend one's course.
 delphin-us, -i, n. m., *dolphin.*
 occurro, occurri, occursum, v.
 n. 3, *meet, fall in with.*
 praecēdo, praecessi, praecessum, v. a. and n. 3, *go before, precede.*
 circumeo or circueo, v. n. and a., *go round, encircle, swim round.*
 subeo, subire, subii, subitum, v. a. and n., *go under, take on one's back, come on, steal upon, enter, occur to the mind, suggest itself.*
 trepido, v. n. 1, *am alarmed, tremble.*

perfēro, perferre, pertuli, perlatum, www.libear.com.ca carry through.
alt-um, -i, n. n., the deep, the sea, a height; in altum, to sea, seaward, on high.
flecto, flexi, flexum, v. a. and n. 3, bend, turn.
aequāl-is, -e, adj., equal, of the same age; as subst., a temporary, comrade, companion.
serpo, serpsi, serptum, v. n. 3, creep, spread.
miracūl-um, -i, n. n., a wonder, a prodigy.
aspicio, aspicere, aspexi, aspectum, v. a. 3, look at, see.
postēr-us, -a, -um, adj. (not in use in nom. sing. m.), following, next; in posterum (supply tempus), for the future.
obsēdo, obsedi, obsessum, v. a. 2, beset, occupy, throng.
prospecto, v. a. 1, look forth on, gaze on.
cautē, adv., cautiously; comp., cautius.
rursus, adv., again.
invīto, v. a. 1, invite.
revčco, v. a. 1, recall.
exīlio, exilii, v. n. 4, spring out, leap out of the water.
mergo, mersi, mersum, v. a. 3, dip, immerse, plunge.
orb-is, -is, n. m., circle.
implico, v. a. 1, entwine.
expēdio, expedivi or expeditii, expeditum, v. a. 4, disentangle, untwine.

28.

donec, conj., until.
innutrīt-us, -a, -um, perf. part. (of innutrio), brought up in or by.
timeo, timui, v. a. 2, fear.
accēdo, accessi, accessum, v. n. 3, approach, am added.
adlūdō, adlūsi, adlūsum, v. a. and n. 3, sport with.
appello, v. a. 1, address, accost.
tango, tetigi, tactum, v. a. 3, touch.
pertrecto, v. a. 1, handle.
cresco, crēvi, crētum, v. n. 3, increase.
audaci-a, -ae, n. f., boldness.
experiment-um, -i, n. n., proof, trial.
adnātō, v. n. 1, swim to, swim beside.
insīlio, insilui, v. n. 4, leap upon.
terg-um, -i, n. n., back.
agnosco, agnōvi, agnītum, v. a. 3, recognise.
neut-er, -ra, -rum, adj., neither.
mansuetūd-o, -īnis, n. f., tamelessness, gentleness.
augeo, auxi, auctum, v. a. 2, increase.
necnon, particle of emphatic affirmation, likewise, also.
dextr-a, -ae, n. f., right hand.
laev-a, -ae, n. f., left hand.
moneo, v. a. 2, advise, warn.
spectāt-or, -ōris, n. m., looker-on.
com-es, -ītis, n. com., companion.
redūco, reduxi, reductum, v. a. 3, lead back, conduct back.

confuo, confuxi, v. n. 3, <i>flow or run together, flock together.</i>	inlitterāt-us, -a, -um, adj., <i>illiterate, unlearned, un-literary.</i>
modic-us, -a, -um, adj., <i>moderate, small.</i>	consōlor, v. dep. 1, <i>console, comfort.</i>
res publica, also as one word, <i>respublica, rei publicae, n. f., state, republic.</i>	adfirmo, v. a. 1, <i>assert, maintain.</i>
attēro, attrivi, attritum, v. a. 3, <i>wear out, exhaust.</i>	philosophi-a, -ae, n. f., <i>philosophy.</i>
secrēt-um, -i, n. n., <i>retirement, solitude.</i>	iudīco, v. a. 1, <i>judge.</i>
occultē, adv., <i>secretly.</i>	promo, prompsi, promptum, v. a. 3, <i>put forth, set forth.</i>
interfīcio, interficēre, interfēci, interfectum, v. a. 3, <i>kill, put to death.</i>	iustiti-a, -ae, n. f., <i>justice.</i>
miserati-o, -ōnis, n. f., <i>pity, compassion.</i>	persuadeo, persuasi, persuāsum, v. a. 2, <i>persuade.</i>
attollo, no perf. or sup., v. a. 3, <i>raise up, exalt, extol.</i>	satis, adv., <i>enough; comp., satius, better.</i>
adfinigo, adfinxi, adfictum, v. a. 3, <i>invent as an addition, add.</i>	30.
adstruo, adstruxi, adstructum, v. a. 3, <i>add to.</i>	aest-as, -ātis, n. f., <i>summer.</i>
minuo, minui, minutum, v. a. 3, <i>diminish, lessen.</i>	dispōno, disposui, dispositum, v. a. 3, <i>dispose, arrange, portion out.</i>
29.	evigīlo, v. n. 1, <i>awake.</i>
distringo, distrinxī, districtum, v. a. 3, <i>occupy, engage.</i>	libet, libuit and libitum est, v. impers. 2, <i>it pleases, is pleasing.</i>
molest-us, -a, -um, adj., <i>troublesome, irksome.</i>	tardē, adv., <i>late; comp., tardius; superl., tardissimē.</i>
tribūn-al, -ālis, n. n., <i>judgment-seat, tribunal, bench.</i>	raro, adv., <i>seldom, rarely.</i>
subnōto, v. a. 1, <i>mark or write underneath, subscribe, countersign.</i>	claudio, clausi, clausum, v. a. 3, <i>shut, close, stop.</i>
libell-us, -i, n. m., <i>little book, memorial, petition.</i>	fenestr-a, -ae, n. f., <i>window.</i>
confīcio, conficēre, confēci, confectum, v. a. 3, <i>complete, make out.</i>	maneo, mansi, mansum, v. n. 2, <i>remain, reside, last, endure.</i>
	mirē, adv., <i>wonderfully, strangely.</i>
	tenebr-ae, -ārum, n. f. pl., <i>darkness.</i>
	avōco, v. a. 1, <i>call off or away, distract.</i>

abdūco, abduxī, abductum, v.
 a. 3, lead away, remove,
 withdraw.
admitto, admīsi, admissum, v.
 a. 3, admit, let in.
formo, v. a. 1, shape, form,
 compose.
dicto, v. a. 1, dictate.
quart-us, -a, -um, num. adj.,
 fourth.
quint-us, -a, -um, num. adj.,
 fifth.
cert-us, -a, -um, adj., settled,
 fixed, determined, certain.
dimens-us, -a, -um, part. adj.
 (of dimetior), measured out.
suadeo, suasi, suasum, v. a. 2,
 advise, suggest.
xyst-us, -i, n. m., or -um, -i, n.
 n., an open colonnade, ter-
 race-walk.
cryptoportic-us, -ūs, n. f.,
 covered portico, cloister.
vehicūl-um, -i, n. n., carriage.
ascendo, ascendi, ascensum, v.
 a. 3, ascend, mount, get into,
 go on board.
paulum, adv., a little, for a
 little.
redormio, v. n. 4, sleep again.
-ve, enclitic particle, or.
intentē, adv., attentively, with
 earnestness.
itērum, adv., again, a second
 time.
ungo or **unguo**, unxi, unctum,
 v. a. 3, anoint.
ux-or, -ōris, n. f., wife.
numér-us, -i, n. m., number.
vespér-a, -ae, n. f., evening.
condo, condīdi, condītum, v. a.
 3, put together, form, com-

pose, lay up, (of time) spend,
 bring to a close.
somn-us, -i, n. m., sleep.
lecti-o, -ōnis, n. f., reading.
vel-ox, -ōcis, adj., quick, swift,
 rapid; comp., velocior.
equ-us, -i, n. m., horse.
gesto, v. a. 1, bear, carry.
intervěnio, intervēni, inter-
 ventum, v. n. 4, come in
 during, drop in.
opportūn-us, -a, -um, adj.,
 convenient, seasonable.
interpellati-o, -ōnis, n. f.,
 interruption.
subvěnio, subvēni, subventum,
 v. n. 4, come to one's aid,
 relieve.
aliquando, adv., sometimes, at
 any time, ever.

31.

hodiē, adv., to-day.
tog-a, -ae, n. f., toga, gown.
viril-is, -e, adj., of or belonging
 to a man, manly.
sponsali-a, -um, n. n. pl.,
 betrothal.
nupti-ae, -ārum, n. f. pl.,
 marriage.
sepūta, v. a. 1, reflect.
recēdo, secessi, secessum, v. n.
 3, withdraw, retire, retire
 into private life; of inani-
 mate subjects, in the perf.,
 is distant.
recordati-o, -ōnis, n. f., re-
 collection.
frigid-us, -a, -um, adj., cold,
 dreary, dull; frigida (supply
 aqua), n. f., cold water, cold
 bath.

absūmo, *absumpsi*, *absumptum*,
v. a. 3, *consume*, *waste*.

Laurentin-us, -a, -um, adj.,

Laurentine, *of or belonging to Laurentum*, a maritime town in Latium, between Ostia and Lavinium, now Torre Paterno; *Laurentum*, -i (*supply praedium*), n. n., Pliny's *Laurentine estate*.

fultūr-a, -ae, n. f., *support*.

sustīneo, *sustinui*, *sustentum*, v. a. 2, *uphold*, *sustain*.

paenitet, *paenituit*, v. impers. 2, *it repents one, one repents, is sorry, it displeases one, one is displeased, is vexed*.

sinist-er, -ra, -rum, adj., *left, on the left, unlucky, unfavourable*.

spes, *spei*, n. f., *hope*.

tim-or, -ōris, n. m., *fear*.

O, interjection, usually with voc. or acc., *O! Oh!*

rect-us, -a, -um, part. adj., *straight, upright*.

strepit-us, -ūs, n. m., *noise, din*.

discurs-us, -ūs, n. m., *running to and fro, bustle*.

multum, adv., *much, very*.

inept-us, -a, -um, adj., *senseless, silly*.

occasi-o, -ōnis, n. f., *opportunity*.

trado, tradīdi, traditum, v. a. 3, *give up, hand over, hand down*; *se tradere, devote oneself to anything*.

Atili-us, -i, n. m., *a friend of Pliny's*.

eruditē, adv., *learnedly*; comp., eruditius; superl., eruditissimē.

32.

tanto opēre, or as one word tantopēre, adv., *so greatly*.

opportunit-as, -ātis, n. f., *fitness, convenience*; loci opportunitas, *local advantages, advantages of the situation*.

spati-um, -i, n. n., *space, extent*.

septem, num. adj., *seven*.

pass-us, -ūs, n. m., *pace, about five* (Roman, which are somewhat shorter than English) feet.

salv-us, -a, -um, adj., *saved, safe*.

Ostiens-is, -e, adj., *of or belonging to Ostia*, a seaport town in Latium, at the mouth of the Tiber.

eōdem, adv., *to the same place*.

hinc, adv., *hence, from this cause*; hinc atque inde, *on this side and on that, on each side*.

coarto, v. a. 1, *press together, confine*.

lāt-us, -a, -um, adj., *broad, wide*.

prat-um, -i, n. n., *meadow*.

diffundo, diffūdi, diffūsum, v. a. 3, *pour out, spread, spread out*.

patesco, patui, v. n. 3, *open, stretch out*.

grex, gregis, n. m., *flock*.

ovis, ovis, n. f., *sheep*.

bos, bovis, n. com., ox, bull, cow.	www.libtool.com.cn	diaet-a, -ae, n. i., dwelling- room.
arment-um, -i, n. n., herd.		Saturnal-ia, -iorum, -ibus, n. n. pl., the <i>Saturnalia</i> , a festi- val in honour of Saturn, beginning on the 17th of December and lasting several days.
depello, dep̄ili, depulsum, v. a. 3, drive away, drive down.		tect-um, -i, n. n., house.
herb-a, -ae, n. f., grass, herbage, herb.		fest-us, -a, -um, adj., festive, merry.
tep-or, -ōris, n. m., warmth.		persōno, personui, personitum, v. n. l, resound.
vern-us, -a, -um, adj., of or belonging to spring.		obstrēpo, obstrepui, obstrep- titum, v. a. and n. 3, make a noiseagainst, clamouragainst, annoy, interrupt.
nitesco, nitui, v. n. 3, shine, glitter, grow sleek.		quicunque, quaecunque, quod- cunque, rel. pron., whoever, whatever.
cap-ax, -ācis, adj., large, spacious.		hum-us, -i, n. f., earth, ground, soil.
tutēl-a, -ae, n. f., charge, keeping.		obvi-us, -a, -um, adj., in the way, ready.
atri-um, -i, n. n., entrance-hall.		um-or, -ōris, n. m., moisture, water.
ampl-us, -a, -um, adj., large.		leviter, adv., slightly.
ori-ens, -entis, part. adj., used as subst. m., rising sun, morning sun, east.		vicinit-as, -ātis, n. f., neigh- bourhood, nearness, prox- imity.
occid-ens, -entis, part. adj., used as subst. m., setting sun, evening sun, west.		lign-um, -i, n. n., wood; pl., firewood.
pari-es, -ētis, n. m., wall.		continu-us, -a, -um, adj., con- tinuous, close together.
bibliothēc-a, -ae, n. f., library.		intermiss-us, -a, -um, part. adj., detached.
speci-es, -ēi, n. f., appearance, form.		pretiōs-us, -a, -um, adj., costly, expensive.
armari-um, -i, n. n., book-case.		abundo, v. n. l, abound in, has an abundance of.
insēro, inserui, insertum, v. a. 3, insert, let in.		sole-a, -ae, n. f., a sandal, sole (a fish).
servōl-us, -i, n. m., young slave, servant-lad.		
murm-ur, -ūris, n. n., murmur, roar.		
tempest-as, -ātis, n. f., tempest, storm.		
fulg-ur, -ūris, n. n., lightning.		
lum-en, -īnis, n. n., light, gleam.		
apērio, aperui, apertum, v. a. 4, open.		

squill-a, -ae, n. f., <i>lobster, prawn, shrimp.</i>	clementi-a, -ae, n. f., <i>mildness.</i>
egēro, egessi, westum ^{lītōo} , lītōo ^{v. 3} , lītōo ^{cn} , <i>bring out, pour forth, yield.</i>	aer, aēris (acc. usually aēra), n. m., <i>air.</i>
utīnam, adv., <i>would that!</i>	av-us, -i, n. m., <i>grandfather.</i>
dos, dotis, n. f., <i>dowry, gift, endowment, charm.</i>	proāv-us, -i, n. m., <i>great-grandfather.</i>
villūl-a, -ae, n. f., <i>little villa.</i>	illō, adv., <i>thither.</i>
commendati-o, -ōnis, n. f., <i>commendation, enhancement.</i>	regi-o, -ōnis, n. f., <i>region, district.</i>
contuberni-um, -i, n. n., <i>companionship, company.</i>	florid-us, -a, -um, adj., <i>abounding with flowers, flowery.</i>

33.

insalubr-is, -e, adj., <i>unhealthy.</i>	gemme-us, -a, -um, adj., <i>glittering, sparkling.</i>
pestil-ens, -entis, adj., <i>pestilential, unwholesome.</i>	trefoli-um, -i, n. n., <i>trefoil.</i>
or-a, -ae, n. f., <i>border, coast, region.</i>	ten-er, -ēra, -ērum, adj., <i>soft, tender.</i>
procul, adv., <i>at a distance, far.</i>	alo, alui, altum and alitum, v. a. 3, <i>nourish, support.</i>
Appennīn-us, -i, n. m., <i>Apennines, the mountain chain that passes through the length of Italy.</i>	perenn-is, -e, adj., <i>that lasts the year through, perennial, never-failing.</i>
salubr-is, -e, adj., <i>healthful.</i>	riv-us, -i, n. m., <i>stream, brook.</i>
subiāceo, subiacui. v. n. 2, <i>lie under or near, lie at the foot of (a mountain).</i>	nutrio, v. a. 4, <i>nourish, foster.</i>
gelid-us, -a, -um, adj., <i>very cold, frosty (a higher degree of cold than frigidus).</i>	aqua-a, -ae, n. f., <i>water.</i>
myrt-us, -i and -ūs, n. f., <i>myrtle.</i>	pal-ūs, -ūdis, n. f., <i>marsh.</i>
ole-a, -ae, n. f., <i>an olive, an olive-tree.</i>	devex-us, -a, -um, adj., <i>sloping.</i>
aspernor, v. dep. 1, <i>disdain, reject.</i>	liqu-or, -ōris, n. m., <i>fluid, moisture.</i>
respuo, respui, v. a. 3, <i>reject, repel.</i>	absorbeo, absorbui, v. a. 2, <i>swallow down, absorb.</i>
laur-us, -i, n. f., <i>laurel.</i>	effundo, effūdi, effūsum, v. a. 3, <i>pour forth.</i>
nitid-us, -a, -um, adj., <i>shining, bright, blooming, luxuriant.</i>	Tibēr-is, -is, n. m., <i>the river Tiber, now Tevere.</i>
	sit-us, -ūs, n. m., <i>situation.</i>
	prospicio, prospicēre, prospexi, <i>prospectum, v. a. and n. 3, look into the distance, take a view of.</i>
	pingo, pinxi, pictum, v. a. 3, <i>paint.</i>

- cerno, crēvi, crētum, v. a. 3,
discern, www.libtool.com.cn
- descripti-o, -ōnis, n. f., delineation, arrangement.
- quocumque, adv., whithersoever, wherever.
- reficio, reficēre, refēci, refection, v. a. 3, remake, recruit, refresh.
- meridi-es, -ēi, n. m., mid-day, noon, the south.
- specto, v. a. 1, look at, (of places) face towards, lie towards.
- aestīv-us, -a, -um, adj., of or pertaining to summer, summer.
- sext-us, -a, -um, num. adj., sixth.
- aliquantō, adv., somewhat, a little.
- matūrē, adv., seasonably, early; comp., maturius; superl., maturissimē and maturrimē.
- portic-us, -ūs, n. f., portico, colonnade.
- Tusculān-us, -a, -um, adj., of or belonging to Tusculum, Tusculan.
- Tiburtin-us, -a, -um, adj., of Tibur, Tiburtine.
- Praenestīn-us, -a, -um, adj., of or belonging to Praeneste, Praenestine.
- praepōno, praeposui, praeposuitum, v. a. 3, set before, prefer.
- necessit-as, -ātis, n. f., necessity, need.
- accersit-or, -ōris, n. m. (a rare word), one that calls or fetches.
- placid-us, -a, -um, adj., quiet, calm, peaceful.
- salubrit-as, -ātis, n. f., healthfulness, salubrity.
- pur-us, -a, -um, adj., pure, clear.
- liquid-us, -a, -um, adj., liquid, clear, bright.
- venāt-us, -ūs, n. m., hunting, the chase.
- salubriter, adv., healthfully; comp., salubrius; superl., saluberrimē.
- dego, degi, v. a. 3, spend, pass (time), live.
- usque, adv., all the way to, all the while; usque adhuc, up to this time.
- edūco, eduxi, eductum, v. a. 3, bring out.
- veni-a, -ae, n. f., indulgence, pardon.
- gaudi-um, -i, n. n., joy.
- servo, v. a. 1, preserve, keep, continue.

34.

- Clitumn-us, -i, n. m., the Clitumnus, a small river in Umbria, whose source received divine homage as Jupiter Clitumnus, now Clitunno or La Vene; hence Clitumn-us, -a, -um, adj., of Clitumnus.
- nondum, adv., not yet.
- coll-is, -is, n. m., hill.
- adsurgo, adsurrexi, adsurrectum, v. n. 3, rise up, rise, stand up.
- cypress-us, -i and less frequently -ūs, n. f., cypress.

- nemorōs-us, -a, -um, adj., *wooded.*
- opāc-us, -a, -um, adj., *shaded.*
- subter, prep. *gov. acc. and abl., under, below.*
- exo, exire, exii, exitum, v. n., *go out, issue.*
- vitre-us, -a, -um, adj., *of glass, glassy, transparent.*
- rip-a, -ae, n. f., *bank.*
- fraxin-us, -i, n. f., *ash-tree.*
- pōpul-us, -i, n. f., *poplar.*
- vestio, v. a. 4, *clothe, cover.*
- rig-or, -ōris, n. m., *stiffness, cold.*
- col-or, -ōris, n. m., *colour.*
- prise-us, -a, -um, adj., *ancient.*
- religiōs-us, -a, -um, adj., *holy, sacred.*
- amicio, amicui or amixi, amictum, v. a. 4, *wrap round, clothe.*
- praetext-a, -ae, n. f., *praetexta, the outer garment, bordered with purple, worn at Rome by the higher magistrates and by free-born children till they assumed the toga virilis.*
- praes-ens, -entis, adj., *present, in person.*
- num-en, -inis, n. n., *godhead, deity, god.*
- fatidic-us, -a, -um, adj., *prophetic.*
- indico, v. a. 1, *point out, show.*
- sors, sortis, n. f., *a lot, lots, oracular responses.*
- spargo, sparsi, sparsum, v. a. 3, *scatter.*
- sacell-um, -i, n. n., *a little sanctuary, chapel, shrine.*
- totidem, num. adj. indecl., *just as many.*
- amoenit-as, -ātis, n. f., *pleasantness.*
- marg-o, -inis, n. m. and f., *edge, brink, margin.*
- insisto, institi, v. n. 3, *set foot upon, stand upon.*
- column-a, -ae, n. f., *column, pillar.*
- inscribo, inscripsi, inscriptum, v. a. 3, *inscribe.*

35.

- manuscūl-um, -i, n. n., *a small present.*
- quaesti-o, -ōnis, n. f., *inquiry, subject of inquiry.*
- eruditio, -ōnis, n. f., *learning.*
- orior, ortus sum, v. dep. 4 (but with some forms of the third conjugation, for example oritur), *rise.*
- sax-um, -i, n. n., *rock.*
- cenatiuncūl-a, -ae, n. f., *small dining-room.*
- decido, decidi, v. n. 3, *fall down, empty itself (of a stream).*
- ter, adv. num., *three times.*
- stat-us, -a, -um, part. adj., *appointed, fixed, regular.*
- auct-us, -ūs, n. m., *increase.*
- deminuti-o, -ōnis, n. f., *decrease.*
- decresco, decrevi, decretum, v. n. 3, *decrease.*
- deprehendo, deprehendi, deprehensum, v. a. 3, *detect, perceive.*

iuxta, adv. and prep. gov. acc., near www.libtool.com.cn
 vescor, v. dep. 3, take food, eat.
 poto, v. a. and n. 1, drink.
 moment-um, -i, n. n., movement, motion, short time, moment.
 subtrāho, subtraxi, subtractum, v. a. 3, draw away from underneath, withdraw.
 anūl-us, -i, n. m., ring.
 adluo, adlui, v. a. 3, flow near to, wash against, bathe (of the sea, waves, etc.).
 sensim, adv., slowly, gently, gradually.
 novissimē, adv., lately, at last, finally.
 detēgo, detexi, detectum, v. a. 3, uncover.
 paulātim, adv., by degrees, gradually.
 desēro, deserui, desertum, v. a. 3, leave, desert.
 observo, v. a. 1, watch.
 tertīō, adv., for the third time.
 scrutor, v. dep. 1, search, examine.
 effīcio, efficēre, effēci, effectum, v. a. 3, effect, accomplish, produce.

36.

ingrēdior, ingrēdi, ingressus sum, v. dep. 3, enter, enter upon; iter ingredi, to undertake a journey.
 transmitto, transmisi, transmissum, v. a. 3, cross.
 neglēgo, neglexi, neglectum, v. a. 3, neglect, disregard, am indifferent to.

permult-us, -a, -um, adj., very much, very many.
 aur-is, -is, n. f., ear.
 Aegypt-us, -i, n. f., Egypt.
 perlēgo, perlēgi, perlectum, v. a. 3, read through.
 lustro, v. a. 1, traverse, explore, examine.
 pariter, adv., equally, at the same time.
 exīgo, exēgi, exactum, v. a. 3, require, exact, (of time) spend, pass.
 prosōc-er, -ēri, n. m., a wife's grandfather.
 Amerīn-us, -a, -um, adj., of or pertaining to Ameria, a town in Umbria, now Amelia.
 perambūlo, v. a. 1, ramble through, go through.
 Vadimonis lacus, a small lake in Etruria near Ameria, now Laghetto di Bassano. It is now little more than a stagnant pool. The floating islands have disappeared.
 similitūd-o, -inis, n. f., likeness, resemblance.
 rot-a, -ae, n. f., wheel.
 circumscrībo, circumscripti, circumscriptum, v. a. 3, circumscribe, enclose in a circle, round.
 nav-is, -is, n. f., ship.
 innāto, v. n. 1, float in or upon.
 insūl-a, -ae, n. f., island.
 herbīd-us, -a, -um, adj., grassy, verdant.
 harund-o, -inis, n. f., reed.
 iunc-us, -i, n. m., rush.

derādo, derāsi, derāsum, v. a. 3, *rub off, wear.*
 inlido, inlisi, ~~inlinsum, inlongo.~~, dash against.
 iungo, iunxi, iunctum, v. a. 3, join.
 copūlo, v. a. 1, unite.
 contīn-ens, -entis, n. f., continent, mainland.
 discordo, v. n. 1, am at variance.
 vent-us, -i, n. m., wind.
 digēro, digessi, digestum, v. a. 3, disperse.
 velut, adv., just as, like.
 cumbūl-a, -ae, n. f., small boat.
 onerari-a, -ae, n. f., ship of burden, merchant-vessel.
 adhaeresco, adhaesi, adhaesum, v. n. 3, cleave to, am fastened to.
 curs-us, -ūs, n. m., running, course.
 desūmo, desumpsi, desumptum, v. a. 3, take for oneself, undertake.
 appello, appūli, appulsum, v. a. 3, bring a ship to land, run in.
 promōveo, promōvi, promōtum, v. a. 2, push forward, advance.
 hac, adv., in this direction, here.
 illā, adv., in that direction, there.
 aufēro, auferre, abstūli, ablatum, v. a., take away, remove.
 pec-us, -ōris, n. n., cattle.
 extrēm-us, -a, -um, adj., outermost, extreme.

intellēgo, intellexi, intellectum, v. a. 3, understand, perceive.
 mobil-is, -e, adj., movable.
 abrīpio, abripēre, abripui, abreptum, v. a. 3, tear away, carry off.
 circumfundō, circumfūdi, circumfūsum, v. a. 3, pour around; in perf. pass. part., flowing around, surrounding.
 paveo, pāvi, v. a. and n. 2, fear, am afraid.

37.

perpetuit-as, -ātis, n. f., continual duration, perpetuity.
 script-um, -i, n. n., something written, writing, work.
 beāt-us, -a, -um, adj., happy, fortunate.
 suscipio, suscipēre, suscēpi, susceptum, v. a. 3, undertake.
 deposco, depoposci, v. a. 3, demand, claim to perform.

38.

Misēn-um, -i, n. n., Misenum, a promontory, town and harbour in Campania, now Punta di Miseno.
 class-is, -is, n. f., fleet.
 imperi-um, -i, n. n., authority, command.
 non-us, -a, -um, num. adj., ninth.
 Kalend-ae, -ārum, n. f. pl., the Calends, the first day of the month.
 Septemb-er, -ris, n. m., September; also used as adj., of September.

septim-us, -a, -um, num. adj.,
 seventh. www.libtool.com.cn
 appāreo, apparui, apparitum,
 v. n. 2, appear.
 nub-es, -is, n. f., cloud.
 inusitat-us, -a, -um, adj., un-
 usual, extraordinary.
 gusto, v. a. 1, taste, take a
 light meal, take luncheon.
 conspicio, conspicere, conspexi,
 conspectum, v. a. 3, get sight
 of, descry, observe.
 incert-us, -a, -um, adj., un-
 certain, doubtful.
 intueor, intuitus sum, v. dep.
 2, look at, observe.
 Vesuvi-us, -i, n. m., Vesuvius,
 a celebrated volcano in Cam-
 pania, near Naples.
 posteā, adv., afterwards.
 pin-us, -ūs and -i, n. f.,
 pine.
 trunc-us, -i, n. m., stem,
 trunk.
 ram-us, -i, n. m., branch.
 evēho, evexi, evertum, v. a. 3,
 carry out, raise, lift up.
 destituo, destitui, destitūtum,
 v. a. 3, abandon, forsake.
 latitud-o, -inis, n. f., breadth.
 vanesco, v. n. 3, pass away,
 disappear.
 candid-us, -a, -um, adj., white,
 bright.
 maculōs-us, -a, -um, adj.,
 spotted.
 cin-is, -ēris, n. m., ashes.
 Liburnic-a, -ae, n. f., a Libur-
 nian galley, a light fast-sail-
 ing vessel, a brigantine.
 apto, v. a. 1, fit, prepare, get
 ready.

39.

Rectīn-a, -ae, n. f., a woman's
 name.
 Caesi-us, -i, Bass-us, -i, n. m.,
 a lyric poet, a friend of
 Persius, who addresses him
 in his sixth satire.
 immīneo, v. n. 2, hang over,
 threaten, am imminent, im-
 pend.
 exterreo, exterrui, exterritum,
 v. a. 2, strike with terror,
 frighten.
 fug-a, -ae, n. f., flight, escape.
 oro, v. a. 1, pray, beseech,
 entreat, beg.
 dedūco, deduxi, deductum, v.
 a. 3, launch.
 quadrirēm-is, -is, n. f., a vessel
 having four banks of oars, a
 quadrireme.
 auxili-um, -i, n. n., help, aid.
 propero, v. a. and n. 1,
 hasten.
 illūc, adv., to that place, thither.
 unde, adv., whence.
 gubernacūl-um, -i, n. n., helm.
 met-us, -ūs, n. m., fear.
 mal-um, -i, n. n., an evil,
 calamity.
 calid-us, -a, -um, adj., warm,
 hot.
 dens-us, -a, -um, adj., thick,
 dense.
 pum-ex, -īcis, n. m., pumice-
 stone.
 nig-er, -ra, -rum, adj., black.
 ambūro, ambussi, ambustum,
 v. a. 3, burn around, scorch.
 ign-is, -is, n. m., fire.
 lap-is, -īdis, n. m., stone.
 vad-um, -i, n. n., shoal.

ruin-a, -ae, n. f., *downfall, ruins, debris.*

obsto, obstiti, ~~www.liketot.com.vn~~, v. a. 1, *stand against, obstruct.*

cunctor, v. dep. 1, *delay, hesitate.*

retrō, adv., *backwards, back.*

gubernat-or, -ōris, n. m., *helmsman.*

fortūn-a, -ae, n. f., *fortune.*

Pomponiān-us, -i, n. m., perhaps the son of Pomponius Secundus, whose life the elder Pliny wrote.

Stabi-ae, -ārum, n. f., *Stabiae*, a small town on the coast of Campania near Pompeii.

dirīmo, dirēmi, diremptum, v. a. 3, *separate, divide.*

circumāgo, circumēgi, circumactum, v. a. 3, *turn in a circle, round.*

curvo, v. a. 1, *bend, curve.*

infundo, infūdi, infūsum, v. a. 3, *pour in, pour upon.*

appropinquō, v. n. 1, *approach, draw nigh.*

conspicu-us, -a, -um, adj., *visible, conspicuous, in view.*

sarcin-a, -ae, n. f., usually in pl., *baggage.*

contrari-us, -a, -um, adj., *opposite, contrary.*

resīdo, resēdi (or more properly residi), v. n. 3, *sit down, settle down, abate.*

secund-us, -a, -um, adj., *following, favourable.*

invēho, invexi, inventum, v. a. 3, *carry, bear in; pass., sail.*

complector, complexus sum, v. dep. 3, *embrace.*

securit-as, -ātis, n. f., *composure, confidence.*

lenio, leuīvi or lenii, lenītum, v. a. 4, *soothe, calm.*

defēro, deferre, detūli, delātum, v. a., *bear, carry.*

accūbo, v. n. 1, *lie near, recline at table.*

40.

flamm-a, -ae, n. f., *flame.*

incendi-um, -i, n. n., *conflagration.*

relūceo, reluxi, v. n. 2, *shine out, blaze.*

fulg-or, -ōris, n. m., *gleam, brightness.*

clarit-as, -ātis, n. f., *clearness, splendour.*

nox, noctis, n. f., *night.*

agrest-is, -e, adj., *pertaining to the country, rural; as subst.*

agrest-is, -is, n. m., *countryman, rustic.*

trepidati-o, -ōnis, n. f., *alarm, consternation.*

ardeo, arsi, arsum, v. n. 2, *am on fire, burn, blaze.*

formid-o, -īnis, n. f., *fear.*

dictito, v. a. 1, *say often, keep saying.*

meāt-us, -ūs, n. m., *going, passing; meatus animae, breathing, respiration.*

anim-a, -ae, n. f., *breath.*

propter, prep. with acc., *on account of.*

son-ans, -antis, part. adj., *sounding, noisy, loud.*

lim-en, -īnis, n. n., *threshold.*

are-a, -ae, n. f., *courtyard.*

- misceo, miscui, mixtum, v. a.
 2, mix, *mix*, *mix*
 oppleo, opplēvi, opplētum, v.
 a. 2, *fill up*.
 surgo, surrexi, surrectum, v.
 n. 3, *rise*.
 pervigilo, v. n. 1, *remain awake all night*.
 commūn-is, -e, adj., *common, general*; commun-e, -is, n.
n., that which is common, a community; in commune, for a common object, together.
 consulto, v. a. 1, *consult, deliberate*.
 intrā, prep. gov. acc., *within*.
 vagor, v. dep. 1, *wander, wander about*.
 vast-us, -a, -um, adj., *immense, tremendous*.
 trem-or, -ōris, n. m., *trembling, earthquake, earthquake shock*.
 nuto, v. n. 1, *nod, totter*.
 emōveo, emōvi, emōtum, v. a.
 2, *move out, dislodge*.
 sed-es, -is, n. f., *seat, foundation*.
 huc, adv., *hither*.
 div-um, -i, n. n., *the sky*; esp.
frequent in the phrase sub divo, under the open sky, in the open air.
 lēv-is, -e, adj., *light*.
 exēdo, exēdi, exēsum, v. a. 3,
eat up, consume.
 metuo, metui, metūtum, v. a.
 and n. 3, *fear*.
 collati-o, -ōnis, n. f., *comparison*.
 cervic-al, -ālis, n. n., *pillow, bolster*.
 impōno, imposui, impositum, v.
 a. 3, *place upon*.
 linte-um, -i, n. n., *linen cloth*.
 constringo, constrinxi, constrictum, v. a. 3, *bind together, tie*.
 muniment-um, -i, n. n., *defence, protection*.
 adversus, prep. gov. acc., *against*.

41.

- alībi, adv., *elsewhere*.
 illic, adv., *there*.
 ecquis, ecquid, pronominal subst., *is there any one who? Any one, any thing; ecquid, as adv. in interrogations, whether, perchance*.
 recūbo, v. u. 1, *recline*.
 haurio, hausi, haustum, v. a.
 4, *drink up, swallow*.
 praenunti-us, -i, n. m., *fore-teller, harbinger*.
 od-or, -ōris, n. m., *smell*.
 sulph-ur, -ūris, n. n., *brimstone, sulphur*.
 innītor, innixus or innīsus sum,
 v. dep. 3, *lean upon*.
 du-o, -ae, -o, num. adj., *two*.
 concido, concīdi, v. n. 3, *fall*.
 crass-us, -a, -um, adj., *dense*.
 calig-o, -īnis, n. f., *mist, vapour*.
 obstruo, obstruxi, obstructum,
 v. a. 3, *stop up, impede, obstruct*.
 stomāch-us, -i, n. m., *gullet, windpipe*.
 invalid-us, -a, -um, adj., *weak*.
 angust-us, -a, -um, adj., *narrow*.

intēg-er, -ra, -rum, adj., *whole*.
illaes-us, -a, -um, adj., *un-*
harmed, uninjured.

induo, indui, indūtum, v. a. 3,
put on an article of dress or
ornament.

habit-us, -ūs, n. m., *condition,*
state, plight, appearance of
the body.

defungor, defunctus sum, v.
dep. 3, *have done with, finish,*
die; defunctus = mortuus,
dead.

memōro, v. a. 1, *mention, tell,*
relate.

persēquor, persecūtus or per-
sequūtus sum, v. dep. 3, *fol-*
low, follow out in speech or
writing, set forth, describe,
relate.

potissim-us, -a, -um, adj.
superl. (from potis, *able, cap-*
able, comp., potior, better,
preferable), chief, principal,
most important.

42.

aio, v. *defect., say.*

horreo, horrui, v. a. and n. 2,
shudder, fear.

proficiscor, profectus sum, v.
dep. 3, *set out, depart.*

ideo, adv., *for that reason,*
therefore.

remāneo, remansi, v. n. 2, *re-*
main, stay behind.

inquiēt-us, -a, -um, adj., *rest-*
less, disturbed.

formidolōs-us, -a, -um, adj.,
producing fear, alarming.

Campani-a, -ae, n. f., *the fruit-*

ful province of *Campania* in
middle Italy, now Terra di
Lavoro.

invalesco, invalui, v. n. 3,
grow strong, increase in
strength.

irrumpo, irrūpi, irruptum, v.
n. 3, *break in, burst in.*

divido, divisi, divīsum, v. a. 3,
diride, separate.

constant-i-a, -ae, n. f., *firmness,*
intrepidity.

imprudenti-a, -ae, n. f., *im-*
prudence, inconsiderateness.

duodecimēsīm-us, -a, -um, num.
adj., *eighteenth.*

Tit-us, -i, Livi-us, -i, n. m.,
Livy, the celebrated his-
torian.

ecce, adv., *lo! behold!*

Hispani-a, -ae, n. f., *Spain.*

patienti-a, -ae, n. f., *patience,*
endurance, apathy.

nihil-um, -i, n. n., *nothing;*
nihilo with comp., by no-
thing, no.

segniter, adv., *slothfully, lazily;*
comp., segnius, especially
frequent with the negatives
non, haud, nihil, *none the*
slower, not less diligently.

43.

languid-us, -a, -um, adj., *faint,*
languid, sickly.

quasso, v. a. 1, *shake, shatter.*

circumiāeo, v. n. 2, *lie round.*

vulg-us, -i, n. n., *multitude,*
crowd.

attonit-us, -a, -um, part. adj.,
thunderstruck, terrified.

pav-or, -ōris, n. m., *fear, panic.* www.libtool.com.cn
 prudenti-a, -ae, n. f., *prudence, discretion.*
 praefēro, *praeferre, praetūli,*
praelātum, v. a., place a person or thing before another in esteem, prefer.
 premo, *pressi, pressum, v. a. 3, press, press upon, crowd.*
 consisto, *constīti, constitūm, v. n. 3, stop.*
 produco, *produxi, productum, v. a. 3, lead forward, bring out.*
 plan-us, -a, -um, *adj., level, flat.*
 camp-us, -i, n. m., *plain.*
 fulcio, *fulsi, fultum, v. a. 4, prop up.*
 resorbeo, *v. a. 2, suck back.*
 repello, *reppūli, repulsum, v. a. 3, thrust back.*
 harēn-a, -ae (often incorrectly spelt arena), n. f., *sand.*
 detineo, *detinui, detentum, v. a. 2, keep back, detain.*
 at-er, -ra, -rum, adj., *black.*
 horrend-us, -a, -um, adj., *terrible, fearful.*
 igne-us, -a, -um, adj., *fiery.*
 torqueo, *torsi, tortum, v. a. 2, twist, bend; tort-us, -a, -um, part. adj., twisted, crooked.*
 vibro, *v. a. 1, set in tremulous motion, brandish, hurl.*
 rumpo, *rupi, ruptum, v. a. 3, break, burst.*
 dehisco, *dehīvi, v. n. 3, divide, gape.*

44.

acriter, *adv., vehemently, zealously; comp., acerius; superl., acerrimē.*
 instanter, *adv., earnestly; comp., instantius; superl., instantissimē.*
 superst-es, -ītis, *adj., surviving.*
 cesso, *v. a. and n. 1, delay, hesitate.*
 committo, *commīsi, commissum, v. a. 3, act so that.*
 consūlo, *consului, consultum, v. a. and n. 3, with acc., consult one, ask one's opinion; with dat., consult for a person or thing, provide for, have regard for.*
 ultrā, *adv., beyond, farther, more.*
 proripēre, *proripui, proreptum, v. a. 3, drag or snatch forth; se proripēre, to rush out, hasten away.*
 effūs-us, -a, -um, *part. adj., poured out, relaxed, disorderly, hasty.*
 cingo, *cinctum, v. a. 3, surround, encompass, envelop.*
 Capre-ae, -ārum, n. f., *Capreae, an island in the Tyrrhene Sea, near Campania, now Capri.*
 abscondo, *abscondi and abscondīdi, absconditum, v. a. 3, hide, conceal.*
 amplector, *amplexus sum, v. dep. 3, embrace, clasp.*
 grad-us, -ūs, n. m., *step, pace.*
 cogo, *coēgi, coactum, v. a. 3, compel, force.*

pareo, parui, paritum, v. n. 2,
obey, comply.
aegrē, adv., ~~w with difficulty~~,
reluctantly.
incūso, v. a. 1, *accuse, blame.*
rar-us, -a, -um, adj., *thin,*
scattered, scanty.
torr-ens, -entis, n. m., *torrent.*
sterno, stravi, stratum, v. a.
 3, *throw down, throw to the
 ground.*
comitor, v. dep. 1, *[accompa-
 pany.*
turb-a, -ae, n. f., *crowd.*
obtēro, obtrīvi, obtrītum, v. a.
 3, *trample on.*
vix, adv., *hardly, scarcely.*
consido, consēdi (*more properly*
considi), consessum, v. n. 3,
sit down.
qual-is, -e, pronom. adj., *of
 what kind, of such a kind,
 such as.*
illūn-is, -e, adj., *without moon-
 light.*
nubil-us, -a, -um, adj., *cloudy.*
extinguo, extinxi, extinctum,
 v. a. 3, *put out, extinguish.*
inf-ans, -antis, n. com., *young
 child, infant.*
quiritāt-us, -ūs, n. m., *wail.*
coni-ux, -ūgis, n. com., *con-
 sort, wife, more rarely hus-
 band.*
noscito, v. a. 1, *recognize.*
miseror, v. dep. 1, *lament,*
bewail.
precor, v. dep. 1, *pray, pray
 for.*
aetern-us, -a, -um, adj., *eternal,*
endless.
mund-us, -i, n. m., *world.*

interpretor, v. dep. 1, *explain,*
conclude, infer.
mentit-us, -a, -um, part. (of
mentior) in pass. sense, *coun-
 terfeit, feigned.*
terr-or, -ōris, n. m., *alarm,*
terror.
ruo, rui, rutum, v. n. 3, *fall,*
am thrown down.
falsō, adv., *falsely.*

45.

relucesco, reluxi, v. n. 3, *grow
 bright again.*
advento, v. n. 1, *approach.*
indici-um, -i, n. n., *sign, mark.*
excūtio, excutēre, excussi,
*excussum, v. a. 3, shake
 off.*
oblido, oblisi, oblīsum, v. a. 3,
crush.
tenuo, v. a. 1, *make thin,*
rarefy.
fum-us, -i, n. m., *smoke.*
nebūl-a, -ae, n. f., *mist, vapour,*
cloud.
effulgeo, effulsi, v. n. 2, *shine
 forth.*
lurid-us, -a, -um, adj., *pale
 yellow, wan, lurid.*
deficio, deficēre, defēci, defec-
 tum, v. a. and n. 3, *fail, (of
 the sun) is eclipsed.*
occurso, v. freq. n. 1, *come to
 meet, meet.*
obdūco, obduxī, obductum, v.
 a. 3, *cover over.*
regrēdior, regredi, regressus
 sum, v. dep. n. 3, *return.*
euro, v. a. 1, *take care of,*
refresh.

persevēro, v. n. 1, <i>continue,</i>	ludifīcor, v. dep. 1, <i>mock,</i>
<i>persist.</i> www.libtool.com.cn	<i>make sport of.</i>
lymphāt-us, -a, -um, part. adj.,	exspecto, v. a. 1, <i>expect, anti-</i>
<i>distracted, mad.</i>	<i>cipate.</i>
terrific-us, -a, -um, adj., <i>fright-</i>	nequāquam, adv., <i>by no means.</i>
<i>ful, terrific.</i>	impūto, v. a. 1, <i>put down to</i>
vaticinati-o, -ōnis, n. f., <i>pre-</i>	<i>the account, ascribe to.</i>
<i>diction.</i>	

NOTES.

1.

Pliny writes to his friend Attius Clemens in praise of the philosopher Euphrates, with whom he had become acquainted while serving as military tribune in Syria, in 81 or 82 A.D.

unum, supply exemplum.

adulescentulus, he was about 20.

plurimum venerationis, great respect, lit., very much of respect.

reverearis ... reformides, you would feel awe at his approach, not dread.

2.

To Caninius Rufus of Comum, a writer of Epic poetry.

omnia, supply facis.

iste, that retirement of yours, that retirement which you enjoy.

aegri, supply concupiscunt.

priora, supply negotia.

quasi catenis. In Latin a simile is often used where a metaphor would be used in English. So here the Latin is literally *by so many chains as it were*: the English idiom would be simply *by so many chains*.

3.

To Cornelius Tacitus, the celebrated historian.

ego ille, I, that Pliny whom you know.

Ipse? ... **Ipse.** You? you say. Yes, I.

mirum est ut, it is wonderful how.

ipsum illud, that very silence.

quod venationi datur, which is observed in hunting.

feras is in the subj. after licebit. It does not depend on the **ut** before panarium, which is here adverbial.

4.

To Junius Mauricus, a friend of Pliny's.

ordinis nostri, that is, the Senate. Grown persons often attended the lectures of eminent teachers.

iocabantur, supply iuvenes as subject.

5.

To Fuscus, a learned man of senatorian family.

nihil offuerit, it will do no harm, a litotes or softened mode of expression, meaning, it will do much good.

quae legeris, etc., to write as a rival what you have read so far as to grasp the subject and the plot, that is, first read an author so as to understand his subject-matter and general plan, and then try to write on the same subject yourself, in order that you may judge which of you has treated the subject better.

lectis, compare with what you have read.

ille, the author you have been reading.

commodius, supply scripserit.

ut, how.

6.

To Tacitus.

patria, that is Comum, Pliny's native place.

Mediolani, at Milan, locative case.

hic potissimum, here rather than anywhere else.

quantulum est, how trifling a thing it would be! In such phrases the Latin idiom is is, the English would be.

7.

To Baebius Macer. Pliny describes how his uncle, the elder Pliny, lived.

quod reliquum temporis, supply erat.

si quid otii, supply erat.

inter medios labores, *in the midst of his occupations.*

Romae, *at Rome,* locative case.

cur ambularem, censured *for walking.*

8.

To Maximus.

ad hoc illum, supply dixisse.

quibus, dative.

ante paucos dies, *a few days ago.*

recumbebat mecum, *was dining at the same house with me.*

cui Rufinus, supply dixit.

9.

To Sosius Senecio, to whom Plutarch addresses several of his Lives.

pigre coitur, impers. pass., lit., it is assembled slowly ; translate, *men are slow to assemble.*

tempus audiendi, *the time when they ought to be listening.*

ex magna parte, *in a great measure, to a great extent.*

memoria parentum, *in the recollection, in the time, of our fathers.*

qui studia, etc., *who loves learning without loving me too.*

10.

To Minicianus. Pliny declines an invitation on the ground that he has to attend a recitation.

Hunc ... excuso, *I apologise for this day alone, that is, I beg to be excused for just this one day.*

apud se, *at his own house.*

referendae, supply gratiae.

minus obligor, etc., am I less bound to a person who with such zeal does (celebranti, dat. masc.) that thing (namely, attends recitations) in which I can, not to say alone, at least chiefly, be put under an obligation.

illi, dat. masc. of ille.

materiae, that is, the subject-matter of his reading.

11.

To Romanus.

Mirificae, etc., you have missed a curious scene, and I too. With ne ego quidem supply interfui.

me fabula exceptit, the story met me, that is, I heard the story as soon as I came to town.

Prisce, iubes. These words were either addressed to Iavolenus Priscus, asking his permission to begin the recitation, or, more probably, were the opening words of the poem about to be recited. Some think the interruption by Priscus was due to rudeness, others think it was due to mere absence of mind. It is strange that Pliny throws doubt on his sanity. He was an able lawyer, and is often quoted in the Digests or code of laws framed by Justinian.

ius civile respondet, gives legal opinions on civil law.

quo (abl. neut.) magis, by which the more, wherefore more.

12.

To Severus.

in illis, that is, in elegiac verses.

illum alterum, that other poet, that is, Propertius.

omnia denique, etc., in a word, he does everything as if it was the only thing he accomplished.

13.

To Caninius.

ad exemplar, after the model of.

in hoc genere, for this kind of composition.

absolutum, there is no style of composition which, *when brought to perfection*, may not be called most eloquent.

sed non tamquam inciperet, but not as if he were a beginner.
futurum (esse), fut. inf. of sum.

14.

To Maximus.

prosecutus est, supply some such word as *legatis* (with bequests), *he presented with legacies those with whom he was on somewhat (force of comp. offensior) bad terms.*

Latinos, in pure Latin.

inter sermonem historiamque medios, midway between the style of conversation and that of history.

reliquos, supply libros.

15.

To Tacitus.

hic, adv.

mecum auctoritatibus agit, plies me with authorities.

Lysiae (after ego), dat.

maxima, longest.

quo (abl. neut.) maior, in proportion as it is longer.

similem nivibus. The allusion is to the description of the speech of Ulysses, in Iliad, book 3 :

But when he speaks, what elocution flows !

Soft as the fleeces of descending snows,

The copious accents fall, with easy art ;

Melting they fall, and sink into the heart.

quasi iudicium respicere, to regard as a standard.

16.

To Rufus.

obversabantur, were in their places.

decem milium, ten thousand sesterces, about £80.

ex eventu, according to the issue.

17.

To Messius Maximus.
www.libtool.com.cn

ordinem, form of procedure.

paucis, in a few words.

sed nimis cito de futuris, but it is too soon to talk of what is in the future.

beneficio tabellarum, thanks to the ballot.

18.

To the same.

foeda dictu, foul language, lit., things foul to be said (pass. supine).

ei qui, etc., invoked the anger of the emperor upon the writer.

remediis fortiora, too strong for the remedies, lit., stronger than the remedies.

19.

To Maximus, on his being appointed governor of the province of Achaia.

veram et meram. The province of Achaia was *true and genuine* Greece as distinguished from the province of Macedonia.

petentibus, referring to the commission sent by the Romans to Greece to get a copy of the laws of Solon, before preparing the Code of the Twelve Tables.

20.

To Nepos.

hoc, abl. after minora.

quid ageret puer, asking how the boy was.

libenter, with appetite.

satiata, that is, having wept her fill.

composito, composed, calm.

illud eiusdem, glorious indeed was that act of the same lady.

quo maius est, than which it is nobler.

matrem agere, to play the part of mother.

21.

To Calvisius ~~usque libato ducio~~ of Comum.

assem para, get ready your copper. Pliny, in jest, speaks as if he were a professional story-teller.

graviter iacebat, lay seriously ill.

huius dico Pisonis quem, I mean the Piso whom, etc.

componit vultum, he puts on a grave look.

bona morte, an easy death.

ne tantulum quidem, supply legavit, did not leave Regulus even ever so little.

22.

To Romanus.

posteritati suae interfuit, lired to hear the verdict of posterity.

durior longiorque, somewhat (force of comparative) severe and tedious.

grandiorem, too large.

colligit is an appropriate word for picking up a manuscript roll.

per, on the smooth and slippery floor.

fallente vestigio, his foot slipping.

quaerendus ac desiderandus, missed and regretted.

23.

To Fabatus, Pliny's wife's grandfather.

vestri, that is, for Fabatus and his daughter; vester is never used like tuus of one person.

quantum, etc., as fast as the plan of our route will allow.

in Tuscos, to my Tuscan estate.

in hoc, supply oppido.

irreligiosum est, it would be impious. See note on quantum est, 6.

sequenti, supply diē.

24.

To Avitus.
 longum est, it would be tedious.
 qui fieri potest? how can that be?

25.

To Septicius.
 promittis ad cenam, supply te venturum, a common ellipsis.
 nive. Snow was used for cooling the wine.
 non minus lauta, equally choice.
 quae mea liberalitas, such is my liberality.

26.

To Acilius.
 nec tantum epistula dignam, subject worthy not only of a letter, understand, but even of a tragedy or history.
 fidem, etc., that is, satisfied them that he was dead.
 quasi aestu solutus, as though he had swooned from the heat.
 nec est quod, etc., nor has any one reason to feel secure.

27.

To Caninius.
 omnis aetas, every age, that is, persons of every age.
 gloria et virtus, a fine and manly feat.
 interrogant, audiunt, narrant, they question him, they listen to what he has to tell, they repeat the story.
 ille, that is, the boy with whom the dolphin had played the previous day.

28.

From the same letter.
 fertur referturque, he is carried to and fro.
 dextrā laevāque, on the right and left.
 placuit occulte interfici ad quod coibatur, it was resolved that the object to which they thronged (impers. pass., lit., to which it was come together) should be secretly killed.

29.

To Attius Clemens.

www.libtool.com.cn
pro tribunali, strictly, *in front of and upon the bench*; we would say, *I sit on the bench*.

30.

To Fuscus.

hora quarta vel quinta, *ten or eleven o'clock in the morning*.

quod brevius quia velocius, *which takes less time because it is more rapid*.

equo gestor, *I ride*.

31.

To Minicius Fundanus.

mirum est, etc., *'tis strange how good an account we can give, or think we can give, of each separate day spent in the city, but how poor our general account of a number of days*.
Cowan.

cuncta, *supply ratio*.

officio togae, etc., *I have been present at a ceremony of assuming the gown of manhood, that is, at a coming of age*.
Cowan.

ille ... ille ... ille, *one ... another ... another*.

in advocationem ... in consilium, *has asked me to appear in court as counsel ... to act as assessor*.

corpori vaco, *have leisure to look after my health*.

otiosum, etc., *it is better to have nothing to do than to have much ado about nothing*. Otiosum esse often means to be free from state business, to be at leisure, not necessarily to be idle. There is a play on two meanings of nihil agere, *to do nothing* (to be idle), and *to effect nothing* (to be busy about what leads to no result).

32.

To Gallus.

salvo et composito die, *that is, without losing the day's work in town, having saved (not wasted) the day and finished its work*. Componere diem means to lay the day to rest, to finish the day's work.

non unā viā, by more than one road.

www.libtool.com.cn

Supply via with Laurentina and Ostiensis.

usibus capax, large enough for all wants.

non sumptuosā tutelā, abl. of quality, not costly to maintain; lit., not of costly keeping.

in bibliothecae speciem, after the fashion of a library.

mōvēris humum, dig.

corruptus, brackish.

tecta villarum may perhaps be translated *villa residences*.

33.

To Apollinaris.

amavi, I was pleased with.

dum putas insalubres, at a time you deem it unhealthy.

hi, that is, Tusci mei, this Tuscan property of mine.

formam ... pictam, a landscape ... painted.

With Tusculanis, Tiburtinis, Praenestinis, supply praediis: I prefer my Tuscan property to the estates at Tusculum, Tibur, and Praeneste.

nulla necessitas togae, the toga was the dress of ceremony and of business.

venia sit dictu, that is, may I be pardoned for saying so; a formula used like our expression, in a good hour be it spoken.

34.

To Romanus.

stat Clitumnus ipse, (a statue of) Clitumnus himself stands there.

quae tua humanitas, such is your courtesy.

35.

To Licinus Sura.

certis dimensisque momentis, at certain fixed times. Lewis and Short.

in sicco, on the dry ground.

36.

To Gallus www.libtool.com.cn

subiacens, lying below; the town of Ameria was on a hill.

iacentis rotæ, a wheel lying on the ground.

extremam ripam, edge of the bank.

37.

This and the remaining sections are from two letters addressed to Tacitus, the celebrated historian.

quo verius possis, that you may be able more truthfully.

plurima, etc., was the author of many lasting (mansura, lit., about to remain, destined to remain) works.

38.

Miseni, at Misenum.

nonum Kal. Septembres, that is, *ante diem nonum Kalendas Septembres, on the ninth day before the first of September*, that is, according to the Roman mode of calculation, the 24th of August.

hora fere septima, about one in the afternoon.

usus sole, having basked in the sun, having sunned himself, as the Romans were fond of doing; compare section 7, iacebat in sole.

elata in altum, towering to a great height.

in latitudinem vanescebat, became thinner as it broadened. Church and Brodribb.

ut eruditissimo viro, as was natural for a man of education.

facit copiam, grants leave.

quod scribebam, had given me something to write out.

39.

*Rectina Caesi Bassi, Rectina, the wife (supply *uxor*) of Caesius Bassus.*

subiacebat, lay near (the mountain).

erat enim, etc., for that charming coast-line was densely peopled.

rectum cursum, recta gubernacula in periculum tenet, holds a direct course, keeps his helm straight for the danger.

solutus metu, free from fear.

quo propius, hotter and denser the nearer they approached.

vadum, the eruption made the sea retire, so that the ships were left in shallow water.

ruināque, etc., and the shores blocked with (lit., making an obstruction with) the debris from the mountain.

Stabiis, he was at Stabiae.

sinu medio, separated from him by the intervening bay.

infunditur, runs up into the winding shores.

certus fugae, resolved on flight.

40.

excitabatur, was heightened.

in remedium formidinis, to soothe men's fear.

gravior et sonantior, rather heavy and loud.

qui limini obversabantur, those who were about his door.

se Pomponiano reddit, rejoins Pomponianus.

in aperto, in the open, in the open country.

levium exesorumque, light and hollow.

*quod, etc., which alternative (that of going into the open air), however, a comparison (of dangers) selected (as the better). The abstract subject (*collatio periculorum*) is a very rare idiom in Latin. Church and Brodribb.*

41.

ex proximo, from the nearest point.

ecquid, etc., whether the sea would allow them to embark.

abiectum, thrown on the ground.

ut fuerat indutus, just as he had been dressed.

42.

*cupere depends on *ais*, not on *adductum*.*

quamquam animus, etc. These are the words with which Aeneas introduces the tale of Troy in Virgil, Aeneid, 2, 12.

intentus in librum, ^{www.libtool.com.cn} *intent on my book, wrapped up in my book.*

43.

hora diei prima, *seven o'clock in the morning.*

suo, supply *consilio*.

in contrarias partes agebantur, *swayed in opposite directions.*

in eodem vestigio, *in the same spot.*

processerat, *had encroached on the sea.*

ignei, etc., a cloud broken by forked and tremulous zig-zags of the fiery element kept parting asunder and showing (lit., was gaping into) long streaks of flame.

44.

nostrae, supply *saluti*.

effuso cursu, *in hasty flight.*

periculo aufertur, *withdraws from danger.*

Miseni, etc., *had removed from sight the projecting headland of Misenum.*

orare, **hortari**, **iubere**, are historical infinitives, and are to be translated like imperfects, *began to beg*, etc.

posse enim iuvenem, supply *fugere*.

ego contra, supply *dixi*.

addere gradum, *to hasten her pace.*

dum videmus, *while we can still see.*

suorum, *of their friends*, supply *casum*.

45.

Misenum, *to Misenum*, acc. of place to which.

INDEX.

The Numbers refer to the Sections of the Vocabulary.

a or ab, 1.	ad, 1.	adulescentulus, 1.
abdo, 20.	addo, 17.	advento, 45.
abduco, 30.	adduco, 6.	adventus, 23.
abeo, 22.	adeo (adv.), 13.	adversus (adj.), 19.
abicio, 26.	adeo (verb), 12.	adversus (prep.), 40.
abripi, 36.	adfingo, 28.	advocatio, 16.
abrumpo, 2.	adfirmo, 29.	advocatus, 16.
abscondo, 44.	adhaeresco, 36.	aeger, 2.
absolvo, 12.	adhibeo, 11.	aegre, 44.
absorbeo, 33.	adhuc, 20.	aegroto, 20.
abstuli, see aufero, 36.	adiaceo, 27.	Aegyptus, 36.
absum, 19.	adicio, 6.	aemulor, 12.
absumo, 31.	aditus, 22.	aemulus, 5.
abundo, 32.	adloquor, 22.	aequalis, 27.
ac, 5.	adludo, 28.	aeque, 15.
accedo, 28.	adluo, 35.	aer, 33.
accersitor, 33.	admirabilis, 13.	Aeschines, 15.
accido, 8.	admiror, 22.	aestas, 30.
accipio, 16.	admitto, 30.	aestivus, 33.
accresco, 2.	admoneo, 9.	aestuarium, 27.
accubo, 39.	adnato, 28.	aestus, 26.
accusator, 16.	adnoto, 7.	aetas, 4.
acerbus, 14.	adopto, 21.	aeternitas, 20.
Achaia, 19.	adquiro, 1.	aeternus, 44.
acriter, 44.	adstruo, 28.	aevum, 22.
acutus, 14.	adsum, 9.	affatim, 2.
	adsurgo, 34.	affero, 9.

- afficio, 12.
 Africa, 27.
 ager, 23. www.libtool.com.cn
 agitatio, 3.
 agito, 21.
 agmen, 2.
 agnosco, 28.
 ago, 14.
 agrestis, 40.
 aio, 42.
 alibi, 41.
 alica, 25.
 alienus, 11.
 alioqui, 15.
 aliquando, 30.
 aliquanto, 33.
 aliquantus, 11.
 aliqui, 7.
 aliquis, 2.
 aliquot, 22.
 aliter, 8.
 alius, 8.
 alligo, 23.
 alo, 33.
 alte, 24.
 alter, 12.
 alternus, 27.
 alteruter, 16.
 altum, 27.
 altus, 2.
 amans, 12.
 amaritudo, 13.
 ambulo, 7.
 amburo, 39.
 Amerinus, 36.
 amicio, 34.
 amicus, 9.
 amitto, 20.
 amo, 1.
 amoenitas, 34.
 amor, 23.
 amplector, 44.
 amplitudo, 15.
 amplus, 32.
 ango, 2.
 angustus, 41.
 anima, 40.
 animadverto, 24.
 animal, 15.
 animus, 3.
 annus, 9.
 ante, 7.
 antiquitas, 19.
 antiquus, 13.
 anulus, 35.
 aper, 3.
 aperio, 32.
 apertus, 17.
 appare, 25.
 appareo, 38.
 appello (āre), 28.
 appello (ēre), 36.
 Appenninus, 33.
 apprehendo, 17.
 appropinquuo, 39.
 Aprilis, 9.
 apte, 13.
 apto, 38.
 apud, 4.
 aqua, 33.
 arbitror, 7.
 arbor, 15.
 ardeo, 40.
 area, 40.
 argumentum, 5.
 arguo, 17.
 argue, 13.
 armarium, 32.
 armentum, 32.
 Arria, 20.
 artus, 2.
 as, 21.
 ascendo, 30.
 asperitas, 7.
 aspernor, 33.
 aspicio, 27.
 assiduus, 15.
 assurgo, 45.
 at, 9.
 ater, 43.
 Athenae, 19.
 Atilius, 31.
 atque, 6.
 atrium, 32.
 atrox, 26.
 attero, 28.
 attingo, 15.
 attollo, 28.
 attonitus, 43.
 auctor, 3.
 auctoritas, 4.
 auctus, 35.
 audacia, 28.
 audax, 5.
 audens, 27.
 audio, 6.
 auditor, 9.
 auditorium, 4.
 aufero, 36.
 augeo, 28.
 aurens, 21.
 auris, 36.
 aut, 3.
 autem, 14.
 auxilium, 39.
 avia, 20.
 avoco, 30.
 avunculus, 7.
 avus, 33.
 balineum, 2.
 barba, 1.
 barbarus, 19.
 basilica, 16.
 beatus, 37.

bellus, 18.	causa, 7.	clarus, 1.
bene, 5. www.libtool.com.cn	caute, 27.	classis, 38.
beneficium, 4.	caveo, 16.	Claudius Caesar, 9.
benigne, 12.	cedo, 16.	claudio, 30.
benignitas, 10.	celebro, 10.	clausus, part of
bibliotheca, 32.	cena, 25.	claudio, 30.
bibo, 24.	cenatiuncula, 35.	clementia, 33.
bini, 25.	ceno, 24.	clementer, 19.
bonus, 5.	censorius, 17.	climactericus, 21.
bos, 32.	centumviralis, 16.	Clitumnus, 34.
brevis, 15.	centumviri, 16.	coarto, 32.
brevitas, 15.	cera, 3.	cochlea, 25.
breviter, 15.	cerno, 33.	codicilli, 21.
cado, 22.	certamen, 27.	coeo, 9.
Caecina Paetus, 20.	certe, 10.	coepio, 11.
caelestis, 15.	certo, 5.	cogitatio, 3.
caelum, 7.	certus, 30.	cogito, 11.
Caesar, 15.	cervical, 40.	cognatio, 12.
Caesius Bassus, 39.	cesso, 44.	cognosco, 16.
Caius Fannius, 14.	ceteri, 7.	cogo, 44.
calidus, 39.	cibus, 7.	cohibeo, 20.
caligo, 40.	cingo, 44.	collatio, 40.
Campania, 42.	cinis, 38.	collatus, see
campus, 43.	circa, 13.	confero, 5.
candidatus, 17.	Circenses, 8.	colligo, 22.
candidus, 38.	circulus, 17.	collis, 34.
canus, 1.	circumago, 39.	colloco, 22.
capax, 32.	circumcisus, 15.	colo, 10.
capillus, 1.	circumeo, 27.	colonia, 27.
capiro, 3.	circumfundo, 36.	color, 34.
Capito, 10.	circumiaceo, 43.	columna, 34.
Capreae, 44.	circumscribo, 36.	comes, 28.
capto, 21.	circumsisto, 26.	comitas, 1.
caput, 18.	cito (adv.), 17.	comitium, 17.
carmen, 22.	cito (verb), 17.	comitor, 44.
carpo, 16.	civilis, 11.	commendatio, 32.
carus, 10.	civis, 22.	commendo, 15.
castigo, 1.	civitas, 16.	committo, 44.
casus, 14.	clamo, 21.	commode, 5.
catena, 2.	clamor, 9.	commodus, 20.
Cato, 15.	clare, 4.	commoveo, 16.
	claritas, 40.	communico, 24.

- | | | |
|---------------------|--------------------|----------------|
| communis, 40. | consulatus, 22. | cultus, 1. |
| comoedia, 13. | consulo, 44. | cum, 1. |
| comoedus, 25. | consulto, 40. | cumbula, 36. |
| comperendinatio, 16 | consultum, 16. | cunctanter, 9. |
| competitor, 17. | consumo, 9. | cuncotor, 39. |
| complector, 39. | contemno, 3. | cunctus, 5. |
| complures, 6. | contemplatio, 22. | cupio, 10. |
| compono, 10. | contentio, 5. | cupressus, 34. |
| comprecor, 18. | contero, 9. | cur, 6. |
| comprehendo, 26. | conticesco, 4. | cura, 7. |
| computo, 21. | continens, 36. | curo, 45. |
| concido, 41. | contineo, 16. | cursim, 15. |
| concupisco, 2. | contingo, 23. | cursus, 36. |
| concurro, 26. | continuus, 32. | curvo, 39. |
| conditor, 19. | contio, 17. | curvus, 16. |
| condo, 30. | contra, 16. | custodio, 15. |
| conduco, 6. | contrarius, 39. | |
| confero, 5. | contubernium, 32. | de, 12. |
| conficio, 29. | contumelia, 26. | debeo, 10. |
| confirmo, 20. | contundo, 26. | decedo, 14. |
| confiteor, 15. | convictor, 24. | decem, 16. |
| conflicto, 21. | coopto, 23. | decemviri, 16. |
| confluo, 28. | copia, 5. | decenter, 13. |
| confundo, 14. | copiosus, 1. | decerpo, 19. |
| confusio, 17. | copulo, 36. | decido, 35. |
| coniux, 44. | coram, 4. | decorus, 1. |
| conquiro, 18. | Cornelius, 8. | decresto, 35. |
| conscientia, 17. | corpus, 1. | decurro, 17. |
| consequor, 12. | corrigo, 16. | dedicatio, 23. |
| consido, 44. | corripi, 7. | dedo, 14. |
| consilium, 11. | corrumpo, 17. | deduco, 39. |
| consisto, 43. | coxa, 22. | defero, 39. |
| consolor, 29. | crassus, 41. | deficio, 45. |
| conspicio, 38. | creber, 15. | defigo, 22. |
| conspicuus, 39. | creditor, 9. | deflecto, 12. |
| constantia, 42. | credo, 10. | defleo, 22. |
| constituo, 23. | credulus, 21. | defungor, 41. |
| consto, 24. | cresco, 28. | dego, 33. |
| constringo, 40. | crucio, 21. | dehisco, 43. |
| consuesco, 6. | cryptoporticu, 30. | dein and |
| consuetudo, 17. | cubiculum, 20. | deinde, 8. |
| consularis, 21. | cucurbita, 25. | delecto, 5. |

delego, 7.	dicto, 30.	domus, 10.
delibero, www.libtool.com/ctn	dictum, 20.	donec, 28.
deliciae, 15.	dies, 2.	dos, 32.
deliratio, 11.	differo, 19.	dubito, 13.
delphinus, 27.	diffugio, 26.	dubius, 11.
deminutio, 35.	diffundo, 32.	duco, 12.
demissus, 1.	digero, 36.	dulcedo, 13.
demitto, 18.	digitus, 21.	dulcis, 4.
demonstro, 8.	dignitas, 17.	dum, 22.
Demosthenes, 15.	dignus, 17.	dumtaxat, 16.
demum, 9.	dilatio, 16.	duo, 41.
denique, 10.	diligens, 14.	duodevicesimus, 42.
densus, 39.	diligentia, 16.	durus, 19.
depello, 32.	diligo, 14.	
depono, 13.	dimensus, 30.	e or ex, 4.
deposito, 37.	dimitto, 16.	ecce, 42.
deprehendo, 35.	dirimo, 39.	echinus, 25.
derado, 36.	discedo, 3.	ecquis, 41.
descendo, 16.	disco, 6.	edisco, 13.
descisco, 17.	discordo, 36.	edictum, 16.
describo, 24.	discrimen, 12.	educo, 33.
descriptio, 33.	discursus, 31.	educo, 6.
desero, 35.	disertus, 14.	effero, 26.
desiderium, 23.	dispono, 30.	effetus, 13.
desidero, 22.	dispositus, 17.	efficio, 35.
desidia, 9.	disputatio, 15.	effingo, 12.
desino, 19.	disputo, 1.	effulgeo, 45.
despicio, 13.	dissensio, 17.	effundo, 33.
destino, 9.	dissimulanter, 9.	effusus, 44.
destituo, 38.	dissonus, 17.	egero, 32.
desum, 9.	distringo, 29.	ego, 1.
desumo, 36.	diu, 5.	egredior, 20.
detego, 35.	divido, 42.	egregius, 8.
detineo, 43.	divinus, 15.	eius, see is, 1.
deus, 19.	divum, 40.	elabor, 22.
devexus, 33.	do, 3.	elatus, see effero, 26.
dextra, 28.	doctus, 15.	electio, 15.
diaeta, 32.	doleo, 12.	elegans, 14.
Diana, 3.	dolor, 14.	elegantia, 13.
dicax, 18.	domi, 1.	elegi, 11.
dico, 2.	dominus, 26.	eligo, 5.
dictito, 40.	domum, 7.	eloquens, 13.

- eloquenter, 13.
 emendo, 1.
 emergo, 27. www.libtool.com.cn
 emo, 6.
 emoveo, 40.
 enim, 2.
 enoto, 3.
 eo, abl. of is, 1.
 eo (verb), 7.
 eodem, 32.
 epistula, 26.
 epulum, 23.
 eques, 11.
 equidem, 9.
 equus, 30.
 erat, impf. of
 sum, 1.
 ergo, 6.
 eripio, 7.
 erro, 1.
 erudite, 31.
 eruditio, 35.
 eruditus, 8.
 est, 3 sing. pres.
 of sum, 1.
 et, 1.
 etiam, 3.
 Euphrates, 1.
 evado, 21.
 eveho, 38.
 evenio, 15.
 eventus, 16.
 evigilo, 30.
 evollo, 9.
 exanimis, 26.
 excandesco, 18.
 excedo, 13.
 excerpto, 7.
 excipio, 11.
 excito, 3.
 excuso, 10.
 executio, 45.
 exedo, 40.
 exemplar, 13.
 exemplum, 1.
 exeo, 34.
 exercito, 5.
 exercitatus, 14.
 exhibeo, 22.
 exigo, 36.
 exilio, 27.
 eximius, 20.
 eximo, 7.
 existimo, 20.
 exitus, 10.
 expedio, 27.
 experimentum, 28.
 experior, 3.
 explico, 5.
 exprimo, 8.
 exsequiae, 10.
 exsequor, 16.
 exsisto, 18.
 exspectatio, 21.
 exspecto, 45.
 exstruo, 23.
 extendo, 2.
 extentus, 26.
 exterreo, 39.
 extinguo, 44.
 extorqueo, 13.
 extraho, 20.
 extremus, 36.
 fabula, 9.
 facete, 12.
 facies, 1.
 facio, 2.
 factum, 16.
 facultas, 5.
 Fadius, 8.
 fallo, 5.
 falso, 44.
 fama, 17.
 familiaris, 23.
 Fannia, 20.
 fas, 22.
 fastigium, 22.
 fateor, 8.
 fatidicus, 34.
 fauces, 26.
 favor, 17.
 femina, 20.
 fenestra, 30.
 fera, 2.
 fere, 9.
 fero, 3.
 ferrum, 20.
 ferus, 19.
 fervens, 26.
 festino, 23.
 festus, 32.
 fictus, 13.
 fidelis, 26.
 fides, 26.
 fiducia, 18.
 figura, 5.
 filia, 23.
 filius, 6.
 fingo, 27.
 finio, 14.
 finis, 9.
 fio, 2.
 firmus, 22.
 flamma, 40.
 flecto, 27.
 fleo, 22.
 floreo, 1.
 floridus, 33.
 flumen, 27.
 foedus, 16.
 fons, 2.
 foris, 20.
 forma, 15.
 Formianus, 26.

formido, 40.	gemmeus, 33.	hilaris, 23.
formidolosus, 42.	gentilicius, 11.	hinc, 32.
formo, 30.	genus, 3.	Hipponensis, 27.
fortasse, 18.	gesto, 30.	Hispania, 42.
forte, 22.	gloria, 12.	historia, 14.
fortis, 18.	gradus, 44.	hodie, 31.
fortuitus, 1.	Gracchus, 15.	homo, 1.
fortuna, 39.	Graecia, 19.	honestas, 10.
foveo, 10.	Graecus, 5.	honestus, 6.
frango, 22.	grandis, 22.	honor, 19.
frater, 4.	gratia, 9.	hora, 7.
fraxinus, 34.	gratiosus, 17.	Horatius, 12.
fremitus, 7.	gratulatio, 5.	horrendus, 43.
frequens, 4.	gratulor, 12.	horreo, 42.
frequenter, 14.	gratus, 6.	horror, 1.
frequento, 10.	gravis, 14.	hortor, 21.
frigidus, 31.	gravitas, 17.	huc, 40.
frigus, 11.	graviter, 1.	humanitas, 1.
fructus, 8.	grex, 32.	humus, 32.
fruor, 5.	gubernaculum, 39.	Hyperides, 15.
frux, 19.	gubernator, 39.	
fuga, 39.	gula, 24.	iaceo, 7.
fugio, 5.	gusto, 38.	iactatio, 19.
fui, perf. of sum, 1.	habeo, 4.	iam, 3.
fulcio, 43.	habitatio, 6.	Iavolenus Priscus, 11.
fulgor, 40.	habitus, 41.	ibi, 23.
fulgur, 32.	hac, 36.	idem, 13.
fultura, 31.	hactenus, 5.	identidem, 9.
fumus, 45.	harena, 43.	ideo, 42.
funebris, 10.	harundo, 36.	igitur, 24.
fungor, 10.	haurio, 41.	igneus, 43.
funus, 20.	herba, 32.	ignis, 39.
furor, 16.	herbidus, 36.	ignoro, 20.
furtim, 9.	Hercule, 9.	ignotus, 8.
futurus, fut. part. of sum, 1.	hesternus, 20.	illā, 36.
Galba, 21.	heus, 25.	illaesus, 41.
gandeo, 16.	hibernus, 15.	ille, 1.
gaudium, 33.	hic (adv.), 6.	illic, 41.
gelidus, 33.	hic (pron.), 1.	illo, 33.
	hiems, 7.	illuc, 39.
	hilare, 25.	illunis, 44.

- illustris, 10.
 imago, 22.
 imitatio, 5. www.libtool.com.cn
 immaturus, 14.
 immineo, 39.
 immo, 5.
 immobilis, 26.
 immodicus, 17.
 immortalis, 14.
 impatienter, 12.
 impello, 27.
 impendo, 6.
 imperator, 7.
 imperfectus, 14.
 imperium, 38.
 impleo, 22.
 implico, 27.
 impono, 40.
 improbus, 5.
 imprudentia, 42.
 impudentia, 17.
 imputo, 45.
 in, 1.
 inanis, 1.
 incaute, 25.
 incendium, 40.
 incertus, 38.
 inchoo, 14.
 incido, 27.
 incipio, 13.
 incitamentum, 3.
 incolumis, 23.
 incredibilis, 23.
 inculco, 15.
 incuso, 44.
 inde, 7.
 indecorus, 17.
 indicium, 45.
 indico, 34.
 indignor, 18.
 induo, 41.
 ineo, 16.
 ineptus, 31.
 inerro, 3.
 iners, 15.
 inertia, 3.
 infans, 44.
 infantia, 6.
 infero, 27.
 infigo, 15.
 infundo, 39.
 ingenium, 9.
 ingens, 1.
 ingravesco, 21.
 ingredior, 36.
 iniquus, 16.
 iniungo, 4.
 inlido, 36.
 inlitteratus, 29.
 innato, 36.
 innitor, 41.
 innutritus, 28.
 inopinatus, 9.
 inquam, 3.
 inquietus, 42.
 insalubris, 33.
 inscribo, 34.
 insector, 1.
 insero, 32.
 insignis, 22.
 insilio, 28.
 insisto, 34.
 inspicio, 1.
 instanter, 44.
 insula, 36.
 integer, 41.
 intellegentia, 5.
 intellego, 36.
 intendo, 5.
 intente, 30.
 inter, 4.
 interdum, 5.
 interest, see
 intersum, 6.
 interficio, 28.
 interim, 11.
 intermissus, 32.
 interpellatio, 30.
 interpreter, 44.
 interrogo, 20.
 intersum, 6.
 intervenio, 30.
 intra, 40.
 intro, 4.
 intueor, 38.
 inusitatus, 38.
 invado, 26.
 invalesco, 42.
 invalidus, 41.
 inveho, 39.
 invenio, 5.
 invicem, 23.
 invideo, 2.
 invitо, 27.
 iocor, 4.
 iocularis, 18.
 iocus, 11.
 ipse, 3.
 irascor, 18.
 irreligiosus, 23.
 irrepo, 17.
 irrumpo, 42.
 is, 1.
 iste, 2.
 ita, 9.
 Italicus, 8.
 itaque, 5.
 iter, 7.
 iterum, 30.
 iubeo, 9.
 iucundus, 4.
 iudex, 16.
 iudicium, 5.
 iudico, 29.
 Iulius, 16.
 iuncus, 36.

iungo, 36.	Laurentinus, 31.	longius, comp. n. of longus, 9.
iuro, 16.	taurus, 33.	longus, 9.
ius, 11.	laus, 4.	loquor, 17.
iustitia, 30.	lautus, 24.	lotus, see lavo, 26.
iustus, 12.	lavo, 26.	lubricus, 22.
invenis, 4.	lectio, 30.	luctus, 20.
iuvo, 9.	lectito, 14.	ludibrium, 18.
iuxta, 35.	lector, 25.	ludificor, 45.
Kalendae, 38.	legatum, 21.	ludo, 12.
labor, 7.	lego, 5.	lumen, 32.
laboro, 1.	lenio, 39.	luridus, 45.
labrum, 21.	lente, 9.	lustro, 36.
Lacedaemon, 19.	lepos, 13.	lusus, 27.
lacrima, 20.	levis, 22.	lux, 7.
lactuca, 25.	levis, 40.	luxuria, 24.
lacus, 2.	leviter, 32.	lymphatus, 45.
laetor, 16.	lex, 17.	lyrica, 12.
laeva, 28.	libellus, 29.	lyristes, 25.
laguncula, 3.	libenter, 20.	Lysias, 15.
lancea, 3.	liber (adj.), 19.	maculosus, 38.
languidus, 43.	liber (subst.), 7.	magis, 3.
lapis, 39.	liberalis, 1.	magistratus, 16.
laqueus, 2.	liberalitas, 25.	magnitudo, 15.
Largius Macedo, 26.	liberē, 9.	magnus, 2.
largus, 15.	liberi, 4.	maiestas, 17.
Larius, 2.	libertas, 16.	maior, see magnus, 2.
lassus, 13.	libertus, 24.	maius, see magnus, 2.
lātē, 22.	libet, 30.	male, 16.
lateo, 18.	Liburnica, 38.	malo, 25.
Latinus, 5.	licentia, 17.	malum, 39.
latitudo, 38.	licet, 1.	malus, 7.
lator, 17.	lignum, 32.	maneo, 30.
laturus, fut. part. of fero, 3.	limen, 40.	manicae, 7.
lātus (adj.), 32.	linteum, 40.	manifestus, 17.
lātus (subst.), 7.	liquidus, 33.	mansuetudo, 28.
laudabilis, 13.	liquor, 33.	manus, 3.
laudatio, 10.	lis, 10.	Marcus Tullius, 15.
laudator, 17.	littera, 10.	mare, 27.
laudo, 9.	litus, 27.	
	locuples, 21.	
	locus, 17.	
	longe, 23.	

margo, 34.
 maritus, 20.
 mater, 20. www.libtool.com.cn
 materia, 10.
 mature, 33.
 maxime, 1.
 maximus, see
 magnus, 2.
 meatus, 40.
 medicus, 19.
 Mediolanum, 6.
 meditor, 3.
 medius, 7.
 melior, see
 bonus, 5.
 melius, see
 bene, 5.
 memento, imperat.
 of memini, 17.
 memini, 17.
 memorabilis, 22.
 memoria, 7.
 Menander, 13.
 mensis, 9.
 intentior, 13.
 intentitus, 44.
 merces, 6.
 mergo, 27.
 meridies, 33.
 merus, 19.
 metuo, 40.
 metus, 39.
 meus, 3.
 milito, 1.
 mille, 16.
 mimiambi, 13.
 Minerva, 3.
 minime, 24.
 minor, see
 parvus, 6.
 minuo, 28.
 minus, 10.

minutus, 24.
 mirabilis, 20.
 miraculum, 27.
 mire, 30.
 mirificus, 11.
 miror, 13.
 mirus, 3.
 misceo, 40.
 Misenum, 38.
 miser, 21.
 miseratio, 28.
 miseror, 44.
 mitis, 26.
 mitto, 13.
 mobilis, 36.
 mobilitas, 12.
 moderatus, 17.
 modestia, 17.
 modicus, 28.
 modo, 10.
 modus, 13.
 molestus, 29.
 mollis, 12.
 molliter, 19.
 momentum, 35.
 moneo, 28.
 mons, 3.
 mora, 16.
 morior, 21.
 moror, 6.
 mors, 14.
 mortalitas, 22.
 mortiferē, 20.
 mos, 13.
 motus, 3.
 moveo, 21.
 mox, 21.
 mulier, 26.
 mulsum, 25.
 multo, 9.
 multum, 31.
 multus, 1.

mundus, 44.
 municeps, 6.
 munimentum, 40.
 munio, 7.
 munus, 10.
 munusculum, 35.
 murmur, 32.
 muto, 21.
 mutuus, 10.
 myrtus, 33.
 nam, 2.
 narro, 8.
 nascor, 6.
 natalis, 6.
 nato, 27.
 natura, 13.
 navigabilis, 27.
 navigo, 27.
 navis, 36.
 ne, 7.
 -ne, 2.
 nebula, 45.
 nec, 1.
 necessarius, 23.
 necesse, 22.
 necessitas, 33.
 neconon, 28.
 neglego, 36.
 nego, 2.
 negotium, 2.
 nemo, 9.
 nemorosus, 34.
 Nepos, 16.
 neptis, 20.
 nequam, 21.
 nequaquam, 45.
 neque, see nec, 1.
 ne ... quidem, see
 ne, 7.
 Nero, 14.
 nescio, 10.

neuter, 28.	nunc, 1.	olea, 33.
nexus, 2. www.libtool.com.cn	nuntio, 9.	oliva, 25.
niger, 39.	nuntius, 14.	omitto, 14.
nihil, 5.	nuper, 8.	omnino, 3.
nihilum, 42.	nuptiae, 31.	omnis, 2.
nimis, 17.	nusquam, 25.	oneraria, 36.
ninium, 26.	nuto, 40.	onerosus, 24.
nimius, 13.	nutrio, 33.	opacus, 34.
nisi, 4.	O, 31.	operio, 20.
nitesco, 32.	ob, 16.	optimus, 24.
nitidus, 33.	obduco, 45.	opinio, 20.
nix, 15.	obeo, 10.	oportet, 5.
nomen, 13.	oblido, 45.	oppidum, 23.
non, 1.	obligo, 10.	oppleo, 40.
nondum, 34.	obnoxius, 26.	oppono, 15.
Nonianus, 9.	obscurus, 20.	opportunē, 6.
nonnullus, 5.	observo, 35.	opportunitas, 32.
nonnumquam, 17.	obsideo, 27.	optimus, see bonus,
nonus, 38.	obsto, 39.	opus, 12. [5.
noris = noveris from nosco, 3.	obstrepo, 32.	opusculum, 5.
nos, 8.	obstringo, 10.	ora, 33.
noscito, 44.	obstruo, 41.	oratio, 15.
nosco, 3.	obsum, 5.	orator, 5.
nosse=novisse, perf. inf. of nosco, 3.	obtero, 44.	orbis, 27.
noster, 1.	obvensor, 16.	orbitas, 20.
nosti, 2 sing. perf. of nosco, 3.	obvius, 32.	ordo, 4.
notabilis, 11.	occasio, 31.	oriens, 32.
notarius, 7.	occidens, 32.	orior, 35.
notus, 5.	occido, 14.	ornamentum, 10.
novissimē, 35.	occisus, see occido, 14.	ornatē, 1.
novus, 2.	occultē, 28.	orno, 13.
nox, 40.	occupatio, 2.	oro, 39.
nubes, 38.	occurro, 27.	os, 26.
nubilus, 44.	ocurso, 45.	ostendo, 13.
nullus, 1.	occursus, 1.	ostento, 9.
numen, 34.	octogesimus, 22.	Ostiensis, 32.
numero, 10.	oculus, 19.	ostreum, 25.
numerus, 30.	odor, 41.	otiosus, 9.
numquam, 2.	offensus, 14.	otium, 7.
	officium, 7.	ovis, 32.
		ovum, 25.

pactio, 16.
 paene, 20.
 paenitet, 31.
 palam, 17.
 palatum, 9.
 palus, 33.
 panarium, 3.
 par, 1.
 parens, 9.
 pareo, 44.
 paries, 32.
 pario, 13.
 pariter, 36.
 paro, 5.
 pars, 7.
 parum, 22.
 parvus, 6.
 Passennus Paullus,
 11.
 passus, 32.
 pater, 6.
 patesco, 32.
 patientia, 42.
 patior, 16.
 patria, 6.
 patronus, 23.
 pauci, 8.
 paulatim, 35.
 paulum, 30.
 paveo, 36.
 pavimentum, 22.
 pavor, 43.
 pectus, 20.
 pecunia, 6.
 pecus, 36.
 peiero, 21.
 penitus, 1.
 pensito, 5.
 per, 21.
 perago, 2.
 perambulo, 36.
 perdo, 7.

peregrē, 6.
 perennis, 33.
 pereo, 7.
 perfero, 27.
 perficio, 14.
 perfidus, 21.
 perfodio, 20.
 perfungor, 22.
 periculum, 12.
 perimo, 26.
 peritus, 15.
 periurus, 21.
 perlego, 36.
 permaneo, 9.
 permitto, 15.
 permultus, 36.
 perpetitas, 37.
 persaepe, 20.
 persequor, 41.
 persevero, 45.
 persona, 21.
 persono, 32.
 persuadeo, 30.
 pertineo, 4.
 pertrecto, 28.
 pervigilo, 40.
 pestilens, 33.
 peto, 19.
 philosophia, 29.
 philosophus, 1.
 pictura, 15.
 pigre, 9.
 pingo, 33.
 pinus, 38.
 piscis, 2.
 piscor, 2.
 Piso, 21.
 pius, 10.
 placeo, 15.
 placidus, 33.
 plane, 12.
 planus, 43.

Plautinus, 13.
 plenus, 1.
 plerique, 9.
 plerumque, 16.
 Plinius, 8.
 plurimus, see
 multus, 1.
 plus, see multus, 1.
 poena, 25.
 poeta, 9.
 Pollio, 15.
 Pomponianus, 39.
 pondus, 22.
 pono, 24.
 pōpulus, 34.
 pōpulus, 22.
 porrigo, 20.
 porro, 10.
 porticus, 33.
 portus, 10.
 posco, 18.
 possum, 2.
 post, 7.
 postea, 38.
 posteri, 14.
 posteritas, 22.
 posterus, 27.
 postpone, 23.
 postquam, 21.
 postremo, 15.
 postulo, 17.
 potissimum, 6.
 potissimus, 41.
 poto, 35.
 praebeo, 10.
 praecedo, 27.
 praeceptor, 4.
 praecipio, 1.
 praecipuē, 22.
 praecipuus, 10
 praclarus, 20.
 praedium, 23.

praefatio, 9.
 praefero, 43.
 praemium, 10.
 Praenestinus, 33.
 praenuntius, 41.
 praeparo, 22.
 praepono, 33.
 praesens, 34.
 praesideo, 16.
 praesto, 6.
 praetereā, 5.
 praetexta, 34.
 praetextatus, 6.
 praetor, 16.
 praetorius, 26.
 praevaleo, 16.
 praevericatio, 15.
 pratum, 32.
 pravus, 18.
 precor, 44.
 premo, 43.
 pretiosus, 32.
 prex, 17.
 primum, 8.
 primus, 5.
 princeps, 18.
 prior, 2.
 priscus, 34.
 prius, 16.
 privatus, 22.
 pro, 12.
 proavus, 33.
 probitas, 13.
 probo, 9.
 procedo, 17.
 proceritas, 1.
 procul, 33.
 procurro, 17.
 produco, 43.
 profectio, 23.
 profero, 9.
 proficiscor, 42.

proinde, 3.
 promitto, 16.
 promo, 29.
 promoveo, 36.
 promptus, 14.
 prope, 9.
 propero, 39.
 Propertius, 11.
 propinquus, 12.
 propior, 3.
 propono, 16.
 proprietas, 5.
 propter, 40.
 proripio, 44.
 prorogo, 21.
 prorumpo, 20.
 prosequo, 14.
 prosocer, 36.
 prospecto, 27.
 prosperē, 16.
 prospicio, 33.
 prosum, 7.
 prout, 16.
 proveho, 10.
 proventus, 9.
 provideo, 11.
 provincia, 19.
 provincialis, 8.
 proximē, 4.
 proximus, see
 propior, 3.
 prudentia, 43.
 publicē, 11.
 publicus, 16.
 pudor, 5.
 puer, 6.
 pugillaris, 3.
 pugio, 20.
 pulcher, 3.
 pulchritudo, 15.
 pulpitum, 18.
 pumex, 39.

purus, 33.
 puto, 1.
 quadriremis, 39.
 quaero, 4.
 quaestio, 35.
 quaestor, 17.
 qualis, 44.
 qnam, 3.
 quamquam, 13.
 quamvis, 14.
 quando, 1.
 quandoque, 13.
 quantulus, 6.
 quantus, 4.
 quarē, 6.
 quartus, 30.
 quasi, 2.
 quasso, 43.
 -que, 1.
 quemadmodum, 5.
 queror, 9.
 qui (adv.), 24.
 qui (pron.), 1.
 quia, 5.
 quicumque, 32.
 quid, 21.
 quidam, 8.
 quidem, 3.
 quies, 3.
 quiesco, 20.
 quin, 15.
 quintus, 30.
 quiritatus, 44.
 quis, 4.
 quisquam, 9.
 quisque, 9.
 quisquis, 16.
 quo, 18.
 quocumque, 33.
 quod (conj.), 3.
 quod (rel.), see qui, 1.

quoque, 7.
 quot, 26.
 quotidiē, 14. www.libtoof.com.cn
 quoties, 20.
 quotus, 17.
 quotusquisque,
 see quotus, 17.
 quousque, 21.

 ramus, 38.
 raro, 30.
 rarus, 44.
 ratio, 23.
 recedo, 9.
 recens, 11.
 reciperatorius, 17.
 recipio, 12.
 recitatio, 9.
 recitator, 9.
 recito, 9.
 recordatio, 31.
 recordor, 19.
 recreo, 26.
 recubo, 41.
 recumbo, 8.
 rectē, 16.
 Rectina, 39.
 rectus, 31.
 reddo, 7.
 redeo, 4.
 redormio, 30.
 reduco, 28.
 reductor, 10.
 refero, 4.
 reficio, 33.
 reformido, 1.
 regio, 33.
 rego, 19.
 regredior, 45.
 Regulus, 21.
 relego, 14.
 religiosus, 34.

relinqu, 14.
 reliquus, 7.
 reluceo, 40.
 relucesco, 45.
 remaneo, 42.
 remedium, 17.
 remissus, 26.
 remitto, 5.
 repello, 43.
 repente, 17.
 repentinus, 14.
 repeto, 7.
 reporto, 3.
 reposco, 9.
 reprehendo, 16.
 reprehensio, 17.
 represso, 16.
 reputo, 31.
 requiro, 8.
 res, 5.
 residuo, 39.
 residuus, 19.
 resorbeo, 43.
 respicio, 15.
 respondeo, 6.
 respublica, 28.
 respuo, 33.
 resumo, 4.
 retardo, 9.
 rete, 3.
 retineo, 17.
 retro, 39.
 revereor, 1.
 revertō and rever-
 tor, 7.
 revoco, 27.
 reus, 16.
 rideo, 3.
 ridiculus, 11.
 rigor, 34.
 ripa, 34.
 risus, 11.

rivus, 33.
 rogo, 9.
 Roma, 7.
 Romanus, 11.
 rota, 36.
 Rufinus, 8.
 ruina, 39.
 rumpo, 43.
 ruo, 44.
 rursus, 27.

 sacellum, 34.
 sacer, 19.
 saeculum, 10.
 saepe, 7.
 saevus, 26.
 salubris, 33.
 salubritas, 33.
 salubriter, 33.
 salus, 12.
 saluto, 6.
 salvus, 32.
 sanctitas, 1.
 sane, 9.
 sanitas, 11.
 sanus, 11.
 sarcina, 39.
 sarcinula, 23.
 satio, 20.
 satis, 30.
 satius, see satis, 30.
 Saturnalia, 32.
 saxum, 35.
 scaena, 18.
 scelerate, 21.
 scelus, 26.
 schola, 4.
 scilicet, 24.
 scio, 18.
 scribo, 5.
 scriptum, 37.
 scrutor, 35.

scurriliter, 18.	signum, 15.	spiritus, 21.
secedo, 31. www.libtook.com	silentium, 3.	splendidus, 11.
secessus, 2.	silva, 2.	splendor, 5.
secreto, 17.	similis, 5.	sponsalia, 31.
secretum, 28.	similitudo, 36.	squilla, 32.
secretus, 5.	simpliciter, 9.	Stabiae, 39.
secundus, 39.	simul, 2.	stagnum, 27.
securitas, 39.	simulo, 20.	statim, 6.
securus, 26.	sincerus, 17.	statio, 9.
sed, 1.	sine, 17.	statua, 15.
sedeo, 3.	singuli, 12.	status, 35.
sedes, 40.	siuister, 31.	sterno, 44.
sedulitas, 10.	sinus, 10.	stilus, 3.
sedulo, 5.	situs, 33.	sto, 22.
segniter, 42.	sive, 2.	stomachus, 41.
sella, 7.	societas, 24.	strepitus, 31.
semel, 13.	sol, 7.	stringo, 20.
semper, 14.	solacium, 20.	studeo, 2.
senatus, 16.	solea, 32.	studiosus, 10.
senectus, 19.	soleo, 4.	studium, 1.
senesco, 10.	solitudo, 3.	suadeo, 30.
senex, 17.	sollicitē, 11.	sub, 17.
sensim, 35.	sollicito, 10.	subeo, 27.
sentio, 26.	sollicitudo, 12.	subiaceo, 33.
septem, 32.	sōlum, 11.	subicio, 23.
September, 38.	sōlum, 6.	subinde, 9.
septimus, 38.	solus, 7.	subitus, 9.
sequor, 16.	solvo, 2.	sublatus, see tollo, 26.
serius, 18.	somnus, 30.	subnoto, 29.
sermo, 1.	sonans, 40.	subsisto, 23.
serpo, 27.	sordes, 24.	subsum, 16.
serus, 10.	sordidus, 24.	subter, 34.
servio, 26.	sors, 34.	subtilis, 14.
servo, 33.	spargo, 34.	subtilitas, 13.
servolus, 32.	spatior, 9.	subtiliter, 1.
servus, 19.	spatium, 32.	subtraho, 35.
seu, see sive, 2.	species, 32.	subvenio, 30.
sextus, 33.	spectaculum, 22.	sufficio, 1.
si, 1.	spectator, 28.	suffragator, 17.
sic, 2.	specto, 33.	suffragium, 17.
siccus, 20.	spero, 21.	suggero, 2.
signo, 21.	spes, 31.	

sui (pron.), 4.	tantus, 9.	totidem, 34.
sui, pl. of suus, 11.	tarde, 30.	totus, 9.
sulphur, 41.	tectum, 32.	tracto, 19.
sum, 1.	tempero, 24.	trado, 31.
summa, 13.	tempestas, 32.	tranquillitas, 22.
summus, 1.	templum, 23.	tranquillus, 17.
sumo, 12.	tempus, 7.	transeo, 15.
sumptuosus, 24.	tendo, 27.	transfero, 5.
sumptus, 6.	tenebrae, 30.	transmitto, 36.
sunt, 3 pl. pres. of sum, 1.	teneo, 5.	trefolium, 33.
super, 8.	tener, 33.	tremo, 22.
superbia, 9.	tenuiter, 13.	tremor, 40.
superbus, 26.	tenuo, 45.	trepidatio, 40.
superstes, 44.	tepor, 32.	trepidio, 27.
supersum, 17.	ter, 35.	tres, 3.
surgo, 40.	Terentianus, 13.	tribunal, 29.
suscipio, 37.	tergum, 28.	tristitia, 1.
suspendo, 21.	terni, 25.	truncus, 38.
sustineo, 31.	tero, 10.	tu, 4.
sustuli, see tollo, 26.	terra, 19.	tulisset, pluperf. subj. of fero, 3.
tabella, 17.	terrificus, 45.	tum, 26.
tabellarius, 17.	terror, 44.	tunc, 9.
tabula, 21.	tersus, 12.	turba, 44.
taceo, 17.	tertio, 35.	turpis, 10.
Tacitus, 8.	tertius, 22.	turpiter, 16.
tacitus, 17.	testamentum, 14.	Tusci, 23.
talis, 16.	testis, 17.	Tusculanus, 33.
tam, 7.	Tiberis, 33.	Tusculum, 33.
tamen, 1.	Tiburtinus, 33.	tutela, 32.
tametsi, 9.	Tifernum Tiberinum, 23.	tutus, 26.
tamquam, 12.	timeo, 28.	tuus, 4.
tandem, 12.	timor, 31.	ubi, 6.
tango, 28.	Titinius, 10.	ubique, 16.
tanto opere or tantopere, 32.	Titus Livius, 42.	ullus, 7.
tantulus, 21.	toga, 31.	ulteriora, 27.
tantum (adv.), 10.	tolerabilis, 14.	ultio, 26.
	tollo, 26.	ululatus, 26.
	torqueo, 43.	ultra, 44.
	torrens, 44.	umbra, 19.
	torus, 21.	umor, 32.
	tot, 2.	

unā, 6.	velox, 30.	vetus, 2.
unde, 39. www.libtool.de/velut .	velut, 36.	via, 23.
undique, 3.	venabulum, 3.	viaticum, 6.
ungo, 30.	venatio, 3.	vibro, 43.
unus, 1.	venatus, 33.	vicinitas, 32.
urbanus, 18.	vēneo, 16.	vicinus, 23.
urbs, 1.	venerabilis, 19.	vicis, 10.
usque, 33.	veneratio, 1.	victor, 27.
usus, 14.	venia, 33.	video, 8.
ut, 2.	věnio, 6.	vigeo, 9.
utcumque, 14.	venor, 2.	vilis, 24.
uterque, 8.	ventus, 36.	villa, 26.
utilis, 5.	venuste, 13.	villula, 32.
utinam, 32.	Verania, 21.	vinco, 19.
utor, 13.	verbero, 26.	vindico, 26.
uxor, 30.	verbum, 5.	vinum, 2.
	verē, 12.	vir, 5.
vaco, 7.	verecundia, 20.	virilis, 31.
vacuus, 3.	vereor, 17.	virtus, 13.
Vadimonis, 36.	Vergilius Romanus, 13.	vis, 5.
vadimonium, 10.	Verginius Rufus, 22.	vita, 1.
vadum, 39.	veritas, 14.	vitium, 1.
vagor, 40.	vernus, 32.	vito, 24.
valeo, 12.	vero, 11.	vitreus, 34.
valetudo, 12.	versor, 22.	vivo, 14.
vanesco, 38.	verto, 5.	vivus, 26.
vanitas, 16.	verum (conj.), 11.	vix, 44.
vanus, 22.	verum (subst.), 8.	voco, 22.
varietas, 12.	verus, 10.	volo, 15.
varijs, 1.	vescor, 35.	volumen, 15.
vastus, 40.	Vespasianus, 7.	voluptas, 8.
vaticinatio, 45.	vespera, 30.	vox, 20.
-ve, 30.	vester, 6.	vulgus, 43.
vehementer, 6.	vestigium, 22.	vultus, 20.
vehiculum, 30.	vestio, 34.	vulva, 25.
velho, 7.	Vesuvius, 38.	xystus, 30.
vel, 9.	veto, 16.	
Velleius Blaesus, 21.		

MACMILLAN'S ELEMENTARY CLASSICS.

Pott Svo, Eighteenpence each.

The following contain Introductions, Notes, and Vocabularies, and in some cases Exercises:—

ACCIDENCE, LATIN, AND EXERCISES ARRANGED FOR BEGINNERS.

By W. WELCH, M.A., and C. G. DUFFIELD, M.A.

Aeschylus.—PRÖMETHEUS VINCTUS. By Rev. H. M. STEPHENSON, M.A.

Arrian.—Selections. www.libtool.com.cn With Exercises By Rev. JOHN BOND, M.A., and Rev. A. S. WALPOLE, M.A.

Aulus Gellius, Stories from. Adapted for Beginners. With Exercises.

By Rev. G. H. NALL, M.A., Assistant Master at Westminster.

Caesar.—THE HELVETIAN WAR. Selections from Book I., adapted for Beginners. With Exercises. By W. WELCH, M.A., and C. G. DUFFIELD, M.A.

THE INVASION OF BRITAIN. Selections from Books IV. and V., adapted for Beginners. With Exercises. By the same.

SCENES FROM BOOKS V. AND VI. By C. COLBECK, M.A.

TALES OF THE CIVIL WAR. By C. H. KEENE, M.A.

THE GALLIC WAR. Book I. By Rev. A. S. WALPOLE, M.A.

Books II. and III. By the Rev. W. G. RUTHERFORD, M.A., LL.D.

BOOK IV. By CLEMENT BRYANS, M.A.

BOOK V. By C. COLBECK, M.A., Assistant Master at Harrow.

BOOK VI. By C. COLBECK, M.A.

BOOK VII. By Rev. J. BOND, M.A., and Rev. A. S. WALPOLE, M.A.

THE CIVIL WAR. Book I. By M. MONTGOMREY, M.A.

Cicero.—DE SENECTUTE. By E. S. SHUCKBURGH, M.A.

DE AMICITIA. By the same.

STORIES OF ROMAN HISTORY. Adapted for Beginners. With Exercises. By Rev. G. E. JEANS, M.A., and A. V. JONES, M.A.

Curtius (Quintus).—SELECTIONS.—Adapted for Beginners. With Notes, Vocabulary, and Exercises. By F. COVERLEY SMITH.

Euripides.—ALCESTIS. By Rev. M. A. BAYFIELD, M.A.

MÈDEA. By Rev. M. A. BAYFIELD, M.A.

HECUBA. By Rev. J. BOND, M.A., and Rev. A. S. WALPOLE, M.A.

Eutropius.—Adapted for Beginners. With Exercises. By W. WELCH, M.A. and C. G. DUFFIELD, M.A.

Books I. and II. By the same.

Exercises in Unseen Translation in Latin. By W. WELCH, M.A., and C. G. DUFFIELD, M.A.

Herodotus, Tales from. Atticised. By G. S. FARRELL, M.A.

Homer.—ILIADE. Book I. By Rev. J. BOND, M.A., and Rev. A. S. WALPOLE, M.A.

Book VI. By WALTER LEAF, Litt.D., and Rev. M. A. BAYFIELD, M.A.

BOOK XVIII. By S. R. JAMES, M.A., Assistant Master at Eton.

BOOK XXIV. By W. LEAF, Litt.D., and Rev. M. A. BAYFIELD, M.A.

ODYSSEY. Book I. By Rev. J. BOND, M.A., and Rev. A. S. WALPOLE, M.A.

Horace.—ODES. Books I., II., III. and IV. separately. By T. E. PAGE, M.A., Assistant Master at the Charterhouse. Each 1s. 6d.

Livy.—Book I. By H. M. STEPHENSON, M.A.

Book V. By M. ALFORD.

BOOK XXI. Adapted from Mr. CAPES's Edition. By J. E. MELHUISH, M.A.

BOOK XXII. Adapted from Mr. CAPES's Edition. By J. E. MELHUISH, M.A.

SELECTIONS FROM BOOKS V. and VI. By W. CECIL LAMING, M.A.

THE HANNIBALIAN WAR. BOOKS XXI. and XXII. Adapted by G. C. MACAULAY, M.A.

BOOKS XXIII. and XXIV. Adapted by the same. [In preparation.

THE SIEGE OF SYRACUSE. Being part of Books XXIV. and XXV.

Adapted for Beginners. With Exercises. By G. RICHARDS, M.A., and Rev. A. S. WALPOLE, M.A.

LEGENDS OF ANCIENT ROME. Adapted for Beginners. With Exercises. By H. WILKINSON, M.A.

Lucian.—EXTRACTS FROM LUCIAN. With Exercises. By Rev. J. BOND, M.A., and Rev. A. S. WALPOLE, M.A.

MACMILLAN'S ELEMENTARY CLASSICS—Continued.

Nepos.—SELECTIONS ILLUSTRATIVE OF GREEK AND ROMAN HISTORY. With Exercises. By G. S. FARNELL, M.A.

Ovid.—SELECTIONS. By E. S. SHUCKBURGH, M.A.
EASY SELECTIONS FROM OVID IN ELEGIAC VERSE. With Exercises. By H. WILKINSON, M.A.

STORIES FROM THE METAMORPHOSES. With Exercises. By Rev. J. BOND, M.A., and Rev. A. S. WALPOLE, M.A.

TRISTIA. Book I. By E. S. SHUCKBURGH, M.A. [In Preparation.]
Book III. By E. S. SHUCKBURGH, M.A. [In Preparation.]

Phaedrus.—THE FABLES OF PHAEDRUS. By Rev. G. H. NAIL, M.A.
SELECT FABLES. Adapted for Beginners. By Rev. A. S. WALPOLE, M.A.

Sallust.—JUGURTHINE WAR. By E. P. COLERIDGE, B.A.

Thucydides.—THE RISE OF THE ATHENIAN EMPIRE. Book I. Chs. 89-117 and 228-238. With Exercises. By F. H. COLSON, M.A.

THE FALL OF PLATAEA, AND THE PLAGUE AT ATHENS From Books II. and III. By W. T. SUTHERY, M.A., and A. S. GRAVES, B.A.

Virgil.—SELECTIONS. By E. S. SHUCKBURGH, M.A.
BUCOLICS. By T. E. PAGE, M.A.

GEORGICS. Book I. By T. E. PAGE, M.A.
Book II. By Rev. J. H. SKRINE, M.A.

Books III. and IV. separately. By T. E. PAGE, M.A. [In preparation.]

AENEID. Book I. By Rev. A. S. WALPOLE, M.A.

Book I. By T. E. PAGE, M.A.

Book II. By T. E. PAGE, M.A.

Book III. By T. E. PAGE, M.A.

Book IV. By Rev. H. M. STEPHENSON, M.A.

Book V. By Rev. A. CALVERT, M.A.

Book VI. By T. E. PAGE, M.A.

Book VII. By Rev. A. CALVERT, M.A.

Book VIII. By Rev. A. CALVERT, M.A.

Book IX. By Rev. H. M. STEPHENSON, M.A.

Book X. By S. G. OWEN, M.A.

Xenophon.—ANABASIS. Selections, adapted for Beginners. With Exercises. By W. WELCH, M.A., and C. G. DUFFIELD, M.A.

Book I. With Exercises. By E. A. WELLS, M.A.

Book I. By Rev. A. S. WALPOLE, M.A.

Book II. By Rev. A. S. WALPOLE, M.A.

Book III. By Rev. G. H. NALL, M.A.

Book IV. By Rev. E. D. STONE, M.A.

Book V. By Rev. G. H. NALL, M.A.

Book VI. By Rev. G. H. NALL, M.A.

SELECTIONS FROM BK. IV. With Exercises. By Rev. E. D. STONE, M.A.

SELECTIONS FROM THE CYROPAEDIA. With Exercises. By A. H.

COOKE, M.A.

TALES FROM THE CYROPAEDIA. With Exercises. By C. H. KEENE, M.A.

SELECTIONS ILLUSTRATIVE OF GREEK LIFE. By C. H. KEENE M.A.

SELECTIONS ILLUSTRATIVE OF ROMAN LIFE FROM THE LETTERS

OF PLINY. [In the Press.]

The following contain Introductions and Notes, but no Vocabulary:—

Cicero.—SELECT LETTERS. By Rev. G. E. JEANS, M.A.

Herodotus.—SELECTIONS FROM BOOKS VII. AND VIII. THE EXPEDITION OF XERXES. By A. COOKE, M.A.

Horace.—SELECTIONS FROM THE SATIRES AND EPISTLES. By Rev. W. J. V. BAKER, M.A.

SELECT EPODES AND ARS POETICA. By H. A. DALTON, M.A.

Plato.—EUTHYPHRO AND MENEXENUS. By C. E. GRAVES, M.A.

Terence.—SCENES FROM THE ANDRIA. By F. W. CORNISH, M.A.

The Greek Elegiac Poets.—FROM CALLINUS TO CALLIMACHUS.

Selected by Rev. HERBERT KYNASTON, D.D.

Thucydides.—Book IV. Chs. 1-41. THE CAPTURE OF SPHACTERIA. By C. E. GRAVES, M.A.

www.libtool.com.cn

www.libtool.com.cn

76630

Pliny, the younger. Epistolae
Selections illustrative of Roman life;
ed. by Kene.

LL
P7288eK

www.libtool.com.cn

University of Toronto
Library

DO NOT
REMOVE
THE
CARD
FROM
THIS
POCKET

DATE

Acme Library Card Pocket
Under Pat "Ref. Index File"
Made by LIBRARY BUREAU

www.libtool.com.cn

