

## Cupid and Psyche Vocabulary (Chap. 10-12)

discursus, -ūs (m.), *running about*  
investigō, -āre, *to track, trace, search after*  
quō (adv.), *where, to what place*  
vestīgium, -ī (n.), *footstep, step*  
dīrigō, -ere, -rexī, -rectum, *to direct, arrange*  
abscondō, -ere, -didī, -ditum, *to hide*  
inēvitābilis, -e, *unavoidable, inescapable*  
masculus, -a, -um, *masculine, manly*  
sūmō, -ere, sumpsī, sumptum, *to take up, put on, wear*  
ultrō (adv.), *of one's own accord*  
sērus, -a, -um, *late, too late*  
impetus, -ūs (m.), *attack, assault; fury*  
mītigō, -āre, *to mellow, calm, soften*  
illic (adv.), *there, in that place*  
exitium, -ī (n.), *destruction*  
pergō, -ere, -rexī, -rectum, *to go, proceed; continue to + inf.*  
occurō, -ere, -currī, -cursum + dat. *to meet*  
ancilla, -ae, *maidservant*  
nequissimus, -a, -um, *worst*  
bene quod = *it's good that*  
cachinnus, -ī (m.), *laugh*  
dignor, -ārī, -ātus sum, *to think worthy; deign, condescend*  
socrus, -ūs (f.), *mother-in-law*  
potius (adv.), *rather*  
perīclitor, -ārī, -ātus sum, *to be in danger*  
esto = future imperative of *sum*  
excipiō, -ere, -cēpī, -ceptum, *to take out, remove; receive, welcome*  
norus, -ūs (f.), *daughter-in-law*  
decet, -ere, -uit, *to befit, become, be proper*  
sollicitūdō, -inis (f.), *anxiety, concern*  
tristitia, -ae (f.), *sadness*  
torqueō, -ēre, torsī, tortum, *to twist; torment*  
flagellum, -ī (n.), *whip*  
caedō, -ere, cecidī, caesum, *to cut, fell; strike, beat, hack; kill, murder*  
risus, -ūs (m.), *laugh; smile*

miserātiō, -iōnis (f.), *pity, compassion*  
commōveō, -ēre, -mōvī, -mōtum, *to stir up*  
avia, -ae (f.), *grandmother*  
edō, -ere, -didī, -ditum, *to give out; utter*  
dīlacerō, -āre, *to tear to pieces*  
discindō, -ere, -scidī, -scissum, *to rend*  
faba, -ae (f.), *bean*  
cumulus, -ūs (m.), *heap, pile*  
discernō, -ere, -crēvī, -crētum, *to separate*  
semen, -inis (n.), *seed*  
grānum, -ī (n.), *grain, seed*  
ritē (adv.), *properly, duly*  
opus, -eris (n.), *work, task*  
conficiō, -ere, -fēcī, -fectum, *to finish*  
tot (indecl. adj.), *as many, so many*  
concedō, -ere, -cessī, -cessum, *to depart*  
immānitās, -tātis (f.), *enormity*  
silens, -entis, *silent*  
obstupescō, -ere, -uī, *to be struck dumb*  
formīca, -ae (f.), *ant*  
adeō, *to such an extent (+ ut of result)*  
misereor, -ērī, -itus sum, *to pity*  
discurrō, -ere, -currī, -cursum, *to run about*  
naviter (adv.), *busily, zealously*  
ruō, -ere, ruī, rutum, *to rush, dash*  
dīgerō, -ere, -gēssī, -getum, *to distribute*  
acervus, -ī (m.), *heap, pile*  
sēparātim (adv.), *separately*  
genus, -eris (n.), *type, kind*  
madeō, -ere, -uī, *to be wet, be soaked*  
immō, *or rather, and also*  
frustum, -ī (n.), *bit, scrap*  
pānis, -is (m.), *bread*  
partim, *partly*  
gravō, -āre, *to increase, aggravate*  
distendō, -ere, -tendō, -tentum, *to separate*  
taeter, -tra, -trum, *foul, ugly*  
subrīdeō, -ēre, -rīsī, *to smile*  
vertex, -icis (m.), *top, summit*  
āter, -tra, -rum, *black*

fūscus, -a, -um, *dark*  
palūs, -ūdis (f.), *swamp, marsh*  
deferō, -ferre, -tūlī, -lātum, *to bring down*  
gradum celerāre, *to pick up the pace*  
culmen, -inis (n.), *top, peak*  
illic (adv.), *there, in that place*  
lētalīs, -e, *deadly, lethal*  
fauces, -ium (f.pl.), *jaws, throat*  
dextrā et laevā (adv.), *to the right and left*  
cautes, -is (f.), *crag, rock*  
cavō, -āre, *to hollow out*  
proserpō, -ere, -serpsī, serptum, *to creep foward*  
dracō, -ōnis (m.), *dragon*  
subinde (adv.), *from time to time*  
mōlēs, -is (f.), *huge mass, greatness*  
aquila, -ae (f.), *eagle*  
ob (prep.), *in front of; on account of*  
os, oris (n.), *mouth*  
furor, -ārī, -ātus sum, *to steal, pilfer*  
contingō, -ere, -tigī, tactum, *to touch*  
formidābilis, -e, *terrifying*  
saeviō, -īre, -īi, -ītum, *to rage, be fierce*  
librō, -āre, *to balance, poise*  
propitiō, -āre, *to propitiate, appease*  
commīnor, -ārī, -ātus sum, *to threaten*  
maga, -ae (f.), *witch*  
peragō, -ere, -ēgī, -actum, *to complete*  
adhuc (adv.), *still*  
modicum, -ī (n.), *a little bit*  
delinō, -ere, -līvī, -litum, *to smear, cover*  
turrīs, -is (f.), *tower*  
reor, rērī, ratus sum, *to think, deem*  
rectā (adv.), *by a direct route, directly*  
prorumpō, -ere, -rupī, -ruptum, *to break forth; break out*  
subitus, -a, -um, *sudden*  
auscultō, -āre, *to listen, hear*  
dēvīus, -a, -um, *out of the way*  
spīrāculum, -ī, *vent, breathing hole*  
inhiō, -āre, *to open wide, gape, yawn*  
invius, -a, -um, *without a road, trackless*

ambo, -ae, -o, *both*  
stips, -is (f.), *small coin*  
sutilis, -e, *sown together, patched up*  
cumba, -ae (f.), *boat, skiff*  
squālidus, -a, -um, *dirty, dingy, rough*  
praeditus, -a, -um, *endowed, provided*  
excubō, -āre, -uī, -itum, *to stand guard*  
comiter (adv.), *courteously, politely*  
saevitia, -ae (f.), *savageness*  
redimō, -ere, -ēmī, -emptum, *to buy back*  
avarus, -a, -um, *greedy*  
recolō, -ere, -coluī, -cultum, *to till again; resume*  
inspiciō, -ere, -spēxī, -spectum, *to look into*  
vāticinor, -ārī, -ātus sum, *to prophesy*  
meātus, -ūs, *channel, course*  
rabiēs (f.), *rage, fury*  
lēgātio, -iōnis (f.), *embassy, mission*  
lātrātus, -ūs (m.), *barking*  
dēlībō, -āre, *to sip, taste*  
reserō, -āre, *to unlock, open*  
crassus, -a, -um, *thick*  
collabor, -labī, -lapsus sum, *to collapse*  
cadāver, -eris (n.), *corpse*  
revalescō, -ere, -uī, *to regain one's strength, recover, convalesce*  
cubiculum, -ī, *bedroom*  
cohibeō, -ere, -ui, -itum, *to confine*  
fenestra, -ae, *window*  
reficiō, -ere, -fēcī, -fectum, *to repair*  
aliquantus, -a, -um, *considerable*  
quiēs, -iētis (f.), *quiet, rest*  
vēlox, -ōcis, *swift*  
detergeō, -ēre, -tersī, -tersum, *to wipe away*  
curiōsē (adv.), *carefully*  
recondō, -ere, -didī, -ditum, *to put back again*  
innoxius, -a, -um, *harmless*  
pereō, -īre, -ivī, -ītum, *to die, perish*  
provincia, -ae (f.), *task*  
exsequor, -sequī, -secutus sum, *to follow out; perform*

egomet = *emphatic of ego*  
pernix, -icis, *agile, swift*  
vicis (gen.), *change, alteration*  
sidus, -eris (n.), *constellation*  
assiduus, -a, -um, *continual*  
crēber, -ra, -rum, *frequent*  
foedō, -āre, *to make hideous*  
laedō, -ere, laesī, laesum, *to injure, harm*  
gregālis, -e, *common*  
for, fārī, fātus sum, *to speak*  
contiō, -iōnis (f.), *meeting, assembly*  
coetus, -ūs (m.), *meeting*  
nummus, -ī (m.), *coin*  
profectō (adv.), *certainly*  
prīvō, -āre, *to deprive of (+ abl.)*  
perfruor, -fruī, -frutus sum, *to fully enjoy*  
impar, -pāris, *unequal, uneven*  
ilico (adv.), *instantly*  
porrigo, -ere, -rēxī, -rectum, *to stretch out*  
digredior, -gredī, -gressus sum, *to move  
apart, separate*  
affluens, -entis, *luxurious rich*  
saltō, -āre, *to dance*