

"90%" list for Aeschines, Aristotle, Demosthenes, Lysias, Plato, Thucydides, Xenophon, et al. Note that English translations have been automatically generated: Use with caution! This list is an edited version of a search with the Perseus Greek Vocabulary Tool, and may be especially of use in combination with other Attic prose vocabulary lists of ca. 1000 words. This edited version © Helma Dik 2001, but obviously free for academic and educational uses. E-mail helmadik@midway.uchicago.edu with questions/comments.

Again: this list is imperfect. I am aware of: alphabetization problems; some lemmas do not belong; some are in non-Attic form; many definitions are problematic.

1	ἀγαθός	good ,
2	ἄγμαι	to wonder, be astonished ,
3	ἀγανακτέω	to feel irritation ,
4	ἀγαπάω	to treat with affection, to caress, love, be fond of ,
5	ἀγνοέω	not to perceive or know ,
6	ἄγνοια	want of perception, ignorance ,
7	ἀγορά	an assembly of the people ,
8	ἄγω	to lead or carry, to convey, bring ,
9	ἀγών	assembly , contest, trial
10	ἀγωνίζομαι	to contend for a prize ,
11	ἄδεια	freedom from fear ,
12	ἀδελφή	a sister ,
13	ἀδελφιδέος	a brother's or sister's son, a nephew ,
14	ἀδελφός	sons of the same mother ,
15	ἀδικέω	to do wrong ,
16	ἀδίκημα	a wrong done, a wrong ,
17	ἀδικία	wrong-doing, injustice ,
18	ἄδικος	wrong-doing, unrighteous, unjust ,
19	ἀδύνατος	unable ,
20	ἀεί	always, for ever ,
21	ἄδω	to sing ,
22	ἄκων	against one's will, unwilling ,
23	ἀήρ	the lower air, the air ,
24	ἀθάνατος	undying, immortal ,
25	ἄθλιος	gaining the prize ,
26	αἰρέω	to take with the hand, grasp ,
27	αἶρω	to take up, raise, lift up ,
28	αἰσθάνομαι	to perceive, to see, hear, feel ,
29	αἴσθησις	perception by the senses ,
30	αἰσχύνη	shame done one, disgrace, dishonour ,
31	αἰσχύνω	to make ugly, disfigure, mar ,
32	αἰσχρός	causing shame, abusive ,
33	αἰτέω	to ask, beg ,
34	αἰτία	a charge, accusation ,
35	αἰτιάομαι	to charge, accuse, censure, blame ,
36	αἴτιος	to blame, blameworthy, culpable ,
37	ἀκοή	a hearing, the sound heard ,
38	ἀκολουθέω	to follow ,
39	ἀκόλουθος	following, attending on ,
40	ἀκούω	to hear ,
41	ἀκριβής	exact, accurate, precise, made or done to a nicety ,
42	ἀκροάομαι	to hearken to, listen to ,
43	ἀκρόπολις	the upper city ,

44	ἀλήθεια	truth ,
45	ἀληθής	unconcealed, true ,
46	ἀλίσκομαι	to be taken, conquered ,
47	ἄλλά	otherwise, but ,
48	ἀλλήλων	of one another, to one another, one another ,
49	ἄλλου	elsewhere
50	ἄλλοθι	elsewhere, in another place, in a strange ,
51	ἄλλος	alius, another, one besides ,
52	ἀλλότριος	of or belonging to another ,
53	ἄλλως	in another way or manner ,
54	ἄλογος	without λόγος ,
55	ἅμα	at once, at the same time ,
56	ἄμαθής	unlearned, ignorant, stupid, boorish ,
57	ἄμαθία	ignorance ,
58	ἀμαρτάνω	to miss, miss the mark ,
59	ἀμάρτημα	a failure, fault, sin ,
60	ἀμείνων	better, abler, stronger, braver ,
61	ἀμελέω	to have no care for, be neglectful of ,
62	ἀμύνω	to keep off, ward off ,
63	ἀμφισβητέω	to stand apart ,
64	ἀμφοτέρως	each or both of two ,
65	ἄμφω	both
66	ἄν	modal particle
67	ἀνά	up, upon ,
68	ἀναβαίνω	to go up, mount, to go up to ,
69	ἀναγιγνώσκω	to know well, know certainly ,
70	ἀναγκάζω	to force, compel ,
71	ἀναγκαῖος	with or by force ,
72	ἀνάγκη	force, constraint, necessity ,
73	ἀναιρέω	to take up, raise ,
74	ἀναλαμβάνω	to take up, take into one's hands ,
75	ἀναλίσκω	to use up, to spend, lavish or squander ,
76	ἀναμιμνήσκω	to remind ,
77	ἀνάξιος	unworthy, not deemed or held worthy of ,
78	ἀνατίθημι	to lay upon ,
79	ἀναφέρω	to bring or carry up ,
80	ἀνδράποδον	one taken in war and sold as a slave, a captive ,
81	ἀνδρεία	manliness, manhood, manly spirit ,
82	ἀνδρεῖος	of or for a man ,
83	ἀνδρώω	to rear up into manhood ,
84	ἄνευ	without ,
85	ἀνέχω	to hold up ,
86	ἀνεψιός	a first-cousin, cousin ,
87	ἄνθρωπος	a man ,
88	ἀνθρώπινος	of, from or belonging to man, human ,
89	ἄνθρωπος	man ,
90	ἀνίστημι	to make to stand up, raise up ,
91	ἀνόητος	not thought on, unheard of ,
92	ἀνόμοιος	unlike, dissimilar ,
93	ἀνόσιος	unholy, profane ,
94	ἀντεῖπον	to speak against or in answer, gainsay ,
95	ἀντί	over against, opposite. c. gen. ,
96	ἀντιλέγω	to speak against, gainsay, contradict ,

97	ἄνω	,
98	ἀξία	the worth or value ,
99	ἄξιος	weighing as much, of like value, worth as much as ,
100	ἀξιόω	to think or deem worthy of ,
101	ἀπαγγέλλω	to bring tidings, report, announce ,
102	ἀπάγω	to lead away, carry off ,
103	ἄπαις	childless ,
104	ἀπαλλάσσω	to set free, release, deliver ,
105	ἀπαντάω	to move from ,
106	ἅπαξ	once, once only, once for all ,
107	ἅπας	quite all, the whole ,
108	ἄπειμι	be absent,
109	ἄπειρος	infinite ,
110	ἀπεργάζομαι	to finish off, turn out complete ,
111	ἀπέρχομαι	to go away, depart from ,
112	ἀπέχω	to keep off or away from ,
113	ἀπιστέω	to be ἄπιστος ,
114	ἄπιστος	not to be trusted , not trusting
115	ἀπό	from, away from. c. gen. ,
116	ἀποβλέπω	to look away from ,
117	ἀπογράφω	to write off, copy: to enter in a list, register ,
118	ἀποδείκνυμι	to point away from ,
119	ἀποδέχομαι	to accept from ,
120	ἀποδίδωμι	to give up or back, restore, return ,
121	ἀποθνήσκω	to die off, die ,
122	ἀποκρίνω	to separate, set apart ,
123	ἀποκτείνω	to kill, slay ,
124	ἀπολαμβάνω	to take or receive from ,
125	ἀπολείπω	to leave over or behind ,
126	ἀπόλλυμι	to destroy utterly, kill, slay ,
127	ἀπολογέομαι	to speak in defence, defend oneself ,
128	ἀπολογία	a speech in defence, defence ,
129	ἀπολύω	to loose from ,
130	ἀπορέω	to be without means or resource ,
131	ἀπορία	difficulty of passing ,
132	ἄπορος	without passage ,
133	ἀποστερέω	to rob, despoil, bereave or defraud ,
134	ἀποτελέω	to bring quite to an end, complete ,
135	ἀποφαίνω	to shew forth, display, produce ,
136	ἀποφεύγω	to flee from, escape ,
137	ἀποψηφίζομαι	to vote away from ,
138	ἄπτω	to fasten, bind fast ,
139	ἄρα	particle introducing a question ,
140	ἄρα	,
141	ἀργύριον	a piece of silver, a silver coin ,
142	ἀρέσκω	to make good, make up ,
143	ἀρετάω	to be fit or proper, to thrive, prosper ,
144	ἀρετή	goodness, excellence ,
145	ἀριθμός	number ,
146	ἄριστον	the morning meal, breakfast ,
147	ἄριστος	best ,
148	ἀρμόζω	to fit together, join ,
149	ἄρμονία	a fastening ,

150	ἄρόω	to plough ,
151	ἄρτι	just, exactly ,
152	ἄρτιος	complete, perfect of its kind, suitable, exactly fitted,
153	ἀρχαῖος	from the beginning ,
154	ἀρχή	a beginning, origin, first cause ,
155	ἀρχήν	'at all', überhaupt,
156	ἄρχω	to be first ,
157	ἄρχων	a ruler, commander, chief, captain ,
158	ἀσεβέω	to be impious, to act profanely, sin against the gods
159	ἀσθενής	without strength, weak, feeble, weakly ,
160	ἄστυ	a city, town ,
161	ἀσφαλής	not liable to fall, immoveable, steadfast, firm ,
162	ἄτε	just as, so as ,
163	ἀτελής	without end ,
164	ἄτοπος	out of place ,
165	ἄττα	father ,
166	αὖ	on the other hand, 'again'
167	αὖθις	back, back again ,
168	αὐξάνω	to make large, increase, augment ,
169	αὐτίκα	forthwith, straightway, at once ,
170	αὐτός	self ,
171	αὐτοῦ	at the very place, just here, just there ,
172	ἀφίημι	to send forth, discharge ,
173	ἀφικνέομαι	to come to ,
174	ἀφίστημι	to put away, remove ,
175	ἀφοράω	to look away from ,
176	ἄφρων	without sense ,
177	βαδίζω	to go slowly, to walk ,
178	βαρβαρόομαι	to become barbarous ,
179	βάρβαρος	barbarous ,
180	βαρύς	heavy ,
181	βασανίζω	to rub ,
182	βάσανος	the touch-stone ,
183	βασιλεύς	a king, chief ,
184	βασιλικός	royal, kingly ,
185	βέβαιος	firm, steady, steadfast, sure, certain ,
186	βεβαιόω	to make firm, confirm, establish, secure, warrant,
187	βέλτιστος	best ,
188	βελτίων	better ,
189	βῆμα	a step, pace, stride ,
190	βία	bodily strength, force, power, might ,
191	βιάζω	to constrain ,
192	βίος	life ,
193	βιόω	to live, pass one's life ,
194	βλάπτω	to disable, hinder, stop ,
195	βλέπω	to see, have the power of sight ,
196	βοήθεια	help, aid, rescue, support ,
197	βοηθέω	to come to aid, to succour, assist, aid ,
198	βουλευώ	to take counsel, deliberate, concert measures ,
199	βουλή	will, determination ,
200	βούλομαι	to will, wish, be willing ,
201	βραχύς	short ,
202	γάρ	for ,

203	γε	at least, at any rate ,
204	γελάω	to laugh ,
205	γέλοιοις	causing laughter, laughable ,
206	γένεσις	an origin, source, productive cause ,
207	γενναῖος	suitable to one's birth or descent ,
208	γεννάω	to beget, engender ,
209	γένος	race, stock, family ,
210	γεωργία	tillage, agriculture, farming ,
211	γῆ	earth ,
212	γίγνομαι	to come into being ,
213	γιγνώσκω	to learn to know, to perceive,
214	γυνή	a woman ,
215	γνήσιος	of or belonging to the race ,
216	γνώμη	a means of knowing, a mark, token ,
217	γοῦν	at least then, at any rate, any way ,
218	γράμμα	that which is drawn ,
219	γραφή	representation by means of lines ,
220	γράφω	to scratch, scrape, graze ,
221	δαιμόνιος	of or belonging to a δαίμων ,
222	δαίμων	a god, goddess ,
223	δέ	but ,
224	δεῖ	it is necessary
225	δείδω	to fear ,
226	δείκνυμι	to bring to light, display, exhibit ,
227	δειλός	cowardly, craven ,
228	δεινός	fearful, terrible, dread, dire ,
229	δέκα	ten ,
230	δέον	that which is binding, needful, right, proper ,
231	δεῦρο	hither ,
232	δεσπότης	a master, lord, the master of the house ,
233	δεύτερος	second ,
234	δέχομαι	to take, accept, receive ,
235	δέω	bind ,
236	δή	exactness ,
237	δῆλος	visible, conspicuous ,
238	δηλόω	to make visible or manifest, to show, exhibit ,
239	δημηγορέω	to speak in the assembly ,
240	δημιουργός	one who works for the people, a skilled workman,
241	δημοκρατία	democracy, popular government ,
242	δήμος	a country-district, country, land ,
243	δημοσία	,
244	δημόσιος	belonging to the people or state ,
245	δημότης	one of the people, a commoner, plebeian ,
246	δήπου	perhaps, it may be ,
247	δήτα	certainly, to be sure, of course ,
248	διά	through c. gen. through, by means of c. acc. ,
249	διαβάλλω	to throw over or across, to carry over or across ,
250	διαβολή	false accusation, slander, calumny ,
251	διαγιγνώσκω	to distinguish, discern ,
252	διαθήκη	a disposition ,
253	διαίρῃω	to take one from another, to divide into parts ,
254	διάκειμαι	to be in a certain state, to be disposed or affected ,
255	διαλέγω	to pick out one from another, to pick out ,

256	διαλύω	to loose one from another, to part asunder, undo ,
257	διανοέομαι	to be minded, intend, purpose ,
258	διάνοια	a thought, intention, purpose ,
259	διά-όρίζω	,
260	διαπράσσω	to pass over ,
261	διαρρήδην	expressly, distinctly, explicitly ,
262	διατελέω	to bring quite to an end, accomplish ,
263	διατίθημι	to place separately, arrange ,
264	διατριβή	a way of spending time ,
265	διατριβώ	to rub between/hard/away; consume, waste
266	διαφερόντως	differently from, at odds with ,
267	διαφέρω	to carry over or across ,
268	διαφθείρω	to destroy utterly ,
269	διαφορά	difference, distinction ,
270	διάφορος	different, unlike ,
271	διδακτός	taught, learnt ,
272	διδάσκαλος	a teacher, master ,
273	διδάσκω	to teach ,
274	δίδωμι	to give ,
275	διέξιμι	to go out through, pass through ,
276	διεξέρχομαι	to go through, pass through ,
277	διέρχομαι	to go through, pass through ,
278	διηγέομαι	to set out in detail, describe in full ,
279	δικάζω	to judge, to give judgment on ,
280	δίκαιος	just ,
281	δικαιοσύνη	righteousness, justice ,
282	δικαιόω	to set right ,
283	δικαστήριον	a court of justice ,
284	δικαστής	a judge ,
285	δίκη	custom, usage ,
286	διό	wherefore, on which account ,
287	διοικέω	to manage a house ,
288	διότι	for the reason that, since ,
289	δίς	twice, doubly ,
290	διώκω	to pursue ,
291	δύναμαι	to be able, capable, strong enough ,
292	δύναμις	power, might, strength ,
293	δυνατός	strong, mighty, able ,
294	δύο	two ,
295	δοκέω	videor mihi, to think, suppose, imagine, expect ,
296	δοκιμάζω	to assay or test ,
297	δουλεύω	to be a slave ,
298	δοῦλος	a born bondman or slave ,
299	δόξα	a notion ,
300	δοξάζω	to think, imagine, suppose, fancy, conjecture ,
301	δραχμή	a handful ,
302	δράω	to do ,
303	δύω	to strip off ,
304	δωρεά	a gift, present ,
305	δωρειά	,
306	δωροδοκέω	to accept as a present ,
307	δῶρον	a gift, present ,
308	ἐάν	if,

309	ἑαυτοῦ	itself, absolutely ,
310	ἐάω	to let, suffer, allow, permit ,
311	ἐγγυάω	to give or hand over as a pledge ,
312	ἐγγίγνομαι	to be born or bred in ,
313	ἐγγράφω	to mark in or on, to paint on ,
314	ἐγγύς	near, nigh, at hand ,
315	ἐγκαλέω	to call in ,
316	ἔγκλημα	an accusation, charge, complaint ,
317	ἐγκωμιάζω	to praise, laud, extol ,
318	ἐγώ	ego ,
319	ἐθέλω	to will, wish, purpose ,
320	ἐθίζω	to accustom, use ,
321	ἔθος	custom, habit ,
322	ἔθω	to be accustomed ,
323	εἰ	whether. ,
324	εἶδον	to see, perceive, behold ,
325	εἶδος	that which is seen, form, shape, figure ,
326	εἶεν	well! ,
327	εἰκάζω	to make like to, represent by a likeness, portray ,
328	εἰκός	like truth ,
329	εἴκοσι	twenty ,
330	εἰκότως	in all likelihood, suitably, reasonably, naturally ,
331	εἰκῶν	a likeness, image, portrait ,
332	εἰμί	to be, to exist ,
333	εἶμι	to go ,
334	εἶπερ	if (indeed) ,
335	εἶπον	to speak, say ,
336	εἴργω	shut in, shut out, exclude from
337	εἷς	one ,
338	εἰς	into, to c. acc. ,
339	εἰσαγγέλλω	to go in and announce ,
340	εἰσάγω	to lead in or into, to introduce ,
341	εἴσειμι	to go into ,
342	εἰσέρχομαι	to go in or into, enter ,
343	εἰσίστημι	to send into ,
344	εἰσφέρω	to carry into or to ,
345	εἶτα	then, next ,
346	εἴτε	,
347	ἐκ	from out of ,
348	ἕκαστος	every, every one, each, each one ,
349	ἐκάστοτε	each time, on each occasion ,
350	ἐκάτερος	each of two, either, each singly ,
351	ἐκατόν	a hundred ,
352	ἐκβάλλω	to throw or cast out of ,
353	ἔκγονος	born of, sprung from ,
354	ἐκδίδωμι	to give up, surrender ,
355	ἐκεῖ	there, in that place ,
356	ἐκεῖνος	the person there, that ..
357	ἐκεῖσε	thither, to that place ,
358	ἐκκλησία	an assembly of the citizens, the legislative assembly,
359	ἐκπέμπω	to send out or forth from ,
360	ἐκπλέω	to sail out, sail away, weigh anchor ,
361	ἐκπλήγνυμι	,

362	ἐκῶν	willing, of free will, readily ,
363	ἐλαύνω	to drive, drive on, set in motion ,
364	ἐλασσόω	to make less or smaller, to lessen, diminish, lower ,
365	ἐλάσσων	smaller, less ,
366	ἐλάχιστος	the smallest, least ,
367	ἐλέγχος	a cross-examining, testing ,
368	ἐλέγχω	to disgrace, put to shame ,
369	ἐλεέω	to have pity on, shew mercy upon ,
370	ἐλευθερία	freedom, liberty ,
371	ἐλεύθερος	free ,
372	ἐλευθερόω	to free, set free ,
373	ἐλπίζω	to hope for, look for, expect ,
374	ἐλπίς	hope, expectation ,
375	ἐμαυτοῦ	of me, of myself ,
376	ἐμβάλλω	to throw in, put in ,
377	ἐμός	mine ,
378	ἐμπειρος	experienced or practised in ,
379	ἐμπίπτω	to fall in or upon or into ,
380	ἐμπροσθεν	before, in front ,
381	ἐν	in, among. c. dat. ,
382	ἐναντίον	,
383	ἐναντιόομαι	to set oneself against, oppose, withstand ,
384	ἐναντίος	opposite ,
385	ἐνδεής	in need of ,
386	ἐνδείκνυμι	to mark, point out ,
387	ἐνδίδωμι	to give in ,
388	ἐν-εἰμί	,
389	ἐνεκα	on account of, for the sake of, because of, for ,
390	ἐνθάδε	thither, hither ,
391	ἐνθένδε	hence, from this quarter ,
392	ἐνθυμέομαι	to lay to heart, consider well, reflect on, ponder ,
393	ἐνιαυτός	any long period of time, a cycle, period ,
394	ἐνιοι	some ,
395	ἐνίοτε	sometimes ,
396	ἐννοέω	to have in one's thoughts, to think, consider,
397	ἐνοχος	held in ,
398	ἐνταῦθα	here, there ,
399	ἐντυγχάνω	to light upon, fall in with, meet with ,
400	ἐντεῦθεν	hence or thence ,
401	ἐντός	within, inside ,
402	ἐξαιρέω	to take out of ,
403	ἐξαμαρτάνω	to err from the mark, fail ,
404	ἐξαπατάω	to deceive or beguile thoroughly ,
405	ἐξελαύνω	to drive out from ,
406	ἐξελέγχω	to convict, confute, refute ,
407	ἐξευρίσκω	to find out, discover ,
408	ἐξέρχομαι	to go or come out of ,
409	ἐξεστί	it is allowed, it is in one's power, is possible ,
410	ἐξετάζω	to examine well or closely, inquire into, scrutinise,
411	ἐξίημι	to send out, let ,
412	ἐξις	a having, possession ,
413	ἐξουσία	power or authority ,
414	ἐξω	out (-side) ,

415	ἔξωθεν	from without ,
416	ἔοικα	to be like ,
417	ἐοικότως	similarly, like ,
418	ἐπαγγέλλω	to tell, proclaim, announce ,
419	ἐπαινέω	to approve, applaud, commend ,
420	ἔπαινος	approval, praise, commendation ,
421	ἐπεὶ	after that, after, since, when,
422	ἐπειδάν	when (ever) ,
423	ἔπειμι	to be upon ,
424	ἔπειτα	thereupon ,
425	ἐπέχω	to have or hold upon ,
426	ἐπί	on, upon with gen., dat., and acc. ,
427	ἐπιβουλεύω	to plan or contrive against ,
428	ἐπιδείκνυμι	to exhibit as a specimen ,
429	ἐπιδημέω	to be at home, live at home ,
430	ἐπιδίδωμι	to give besides ,
431	ἐπιεικής	fitting, meet, suitable ,
432	ἐπιθυμέω	to set one's heart upon ,
433	ἐπιθυμία	desire, yearning, longing ,
434	ἐπιλήθω	to cause to forget ,
435	ἐπιμέλεια	care, attention ,
436	ἐπιμελέομαι	to take care of, have charge of, have the management
437	ἐπισκέπτομαι	,
438	ἐπίσταμαι	to know ,
439	ἐπιστήμη	acquaintance with ,
440	ἐπιστήμων	knowing, wise, prudent ,
441	ἐπιστολή	a message, command, commission ,
442	ἐπιτάσσω	to put upon ,
443	ἐπιτήδειος	made for an end or purpose, fit or adapted for it,
444	ἐπιτήδευμα	a pursuit, business, practice ,
445	ἐπιτηδεύω	to pursue or practise ,
446	ἐπιτίθημι	to lay, put or place upon ,
447	ἐπιτρέπω	to turn towards ,
448	ἐπίτροπος	one to whom a charge is entrusted, a trustee,
449	ἐπιχειρέω	to put one's hand on ,
450	ἔπομαι	follow,
451	ἐπονομάζω	to give a surname: to name or call ,
452	ἔπος	a word ,
453	ἐραστής	a lover ,
454	ἐραστός	beloved, lovely ,
455	ἐράω	love,
456	ἐργάζομαι	to work, labour ,
457	ἐργασία	work, daily labour, business ,
458	ἔργνυμι	to confine ,
459	ἔργον	work ,
460	ἐρήμος	desolate, lone, lonely, lonesome, solitary ,
461	ἔρομαι	to ask, enquire ,
462	ἔρχομαι	to come or go ,
463	ἐρῶ	I will say or speak ,
464	ἔρω	love ,
465	ἐρωτάω	to ask ,
466	ἐσθίω	to eat ,
467	ἔσχατος	outermost ,

468	ἑταῖρος	a comrade, companion, mate ,
469	ἕτερος	one of the ,
470	ἔτι	yet, as yet, still ,
471	ἑτοῖμος	at hand, ready, prepared ,
472	ἔτος	a year ,
473	εὖ	well ,
474	εὐδαιμονία	prosperity, good fortune, wealth, weal, happiness ,
475	εὐδαίμων	blessed with a good genius; ,
476	εὐδοκιμέω	to be of good repute, to be held in esteem, honoured,
477	εὐεργεσία	well-doing ,
478	εὐθύς	immediately, straight
479	εὖνοια	good-will, favour, kindness ,
480	εὖνους	well-minded, well-disposed, kindly, friendly ,
481	εὕρισκω	to find ,
482	εὐχομαι	to pray, offer prayers, pay one's vows, make a vow
483	ἐπίσθημι	to set or place upon ,
484	ἔχθρα	hatred, enmity
485	ἐχθρός	hated, hateful ,
486	ἔχιδνα	an adder, viper ,
487	ἔχω	to have or to hold ,
488	ἕως	until, till ,
489	ζάω	to live ,
490	ζέω	to boil, seethe ,
491	ζημία	loss, damage ,
492	ζημιόω	to cause loss or do damage to ,
493	ζητέω	to seek, seek for ,
494	ζῷον	a living being, animal ,
495	ἧ	which way, where, whither, in or at what place ,
496	ἧ	or ,
497	ἧ	in truth, truly, verily, of a surety ,
498	ἡγεμών	one who leads ,
499	ἡγέομαι	to go before, lead the way ,
500	ἤδη	by this time, before this, already ,
501	ἡδομαι	to enjoy oneself, take delight, take one's pleasure ,
502	ἡδονή	delight, enjoyment, pleasure ,
503	ἡδύς	sweet ,
504	ἡκιστος	least ,
505	ἦκω	to have come, be present, be here ,
506	ἡλικία	time of life, age ,
507	ἡλιος	the sun ,
508	ἡμέρα	day ,
509	ἡμερος	tame, tamed, reclaimed ,
510	ἡμέτερος	our ,
511	ἡμισυς	half ,
512	ἡνίκα	at which time, when ,
513	ἡπειρος	terra-firma, the land ,
514	ἡσσάομαι	to be less than another, inferior to ,
515	ἡσσων	less, weaker, less brave ,
516	ἡσυχία	stillness, rest, quiet ,
517	ἡώς	the morning red, daybreak, dawn ,
518	θάλασσα	the sea ,
519	θαυμάζω	to wonder, marvel, be astonished ,
520	θαυμάσιος	wondrous, wonderful, marvellous ,

521	θαυμαστός	wondrous, wonderful, marvellous ,
522	θάνατος	death ,
523	θάπτω	to pay the last dues to a corpse, to honour with funeral
524	θαρσέω	to be of good courage, take courage ,
525	θυγάτηρ	a daughter ,
526	θέα	a seeing, looking at, view ,
527	θεά	a goddess ,
528	θεάομαι	to look on, gaze at, view, behold ,
529	θεῖος	divine ,
530	θεός	god ,
531	θεραπεύω	to be an attendant, do service ,
532	θερμός	hot, warm ,
533	θέω	to run ,
534	θεωρέω	to look at, view, behold ,
535	θνήσκω	to die, be dying ,
536	θνητός	liable to death, mortal ,
537	θορυβέω	to make a noise or uproar ,
538	θυσία	an offering or mode of offering ,
539	θύω	,
540	ιατρικός	of or for a surgeon ,
541	ιατρός	one who heals, a mediciner, physician or surgeon ,
542	ιδέα	form ,
543	ἴδιος	one's own, pertaining to oneself ,
544	ιδιώτης	a private person, an individual ,
545	ιερός	super-human, mighty, divine, wonderful ,
546	ἵημι	to set a going, put in motion ,
547	ικανός	becoming, befitting, sufficing ,
548	ικανόω	to make sufficient, qualify ,
549	ἱμάτιον	an outer garment, a cloak or mantle ,
550	ἵνα	in order that , where
551	ἵππεύς	a horseman ,
552	ἵππικός	of a horse or horses ,
553	ἵππος	a horse, mare ,
554	ἴσος	equal to, the same as ,
555	ἰσόω	to make equal ,
556	ἵστημι	to make to stand ,
557	ἰσχυρός	strong, mighty ,
558	ἴσχω	to hold, check, curb, keep back, restrain ,
559	ἴσως	equally, in like manner ,
560	καθά	according as, just as ,
561	καθαρός	clear of dirt, clean, spotless, unsoiled ,
562	κάθημαι	to be seated ,
563	καθίστημι	to set down, place ,
564	καθό	in so far as, according as ,
565	καθοράω	to look down ,
566	καί	and ,
567	καιρός	due measure, proportion, fitness ,
568	καίτοι	and indeed, and further ,
569	κάκη	wickedness, vice ,
570	κακία	badness ,
571	κακός	bad ,
572	καλέω	to call, summon ,
573	κάλλος	beauty ,

574	καλός	beautiful, beauteous, fair ,
575	κάμνω	to work ,
576	κάν	and if, even if, although ,
577	κατά	down, downwards, with gen. or acc.
578	καταγέλαστος	ridiculous, absurd ,
579	καταγελάω	to laugh at, jeer or mock at ,
580	καταγιγνώσκω	to remark, discover ,
581	κατάγω	to lead down ,
582	καταλαμβάνω	to seize upon, lay hold of ,
583	καταλείπω	to leave behind ,
584	καταλύω	to put down, destroy ,
585	κατανοέω	to observe well, to understand ,
586	κατασκευάζω	to equip or furnish fully ,
587	κατατίθημι	to place, put ,
588	καταφρονέω	to think down upon ,
589	καταψεύδομαι	to tell lies against, speak falsely of ,
590	καταψηφίζομαι	to vote against or in condemnation of ,
591	κατειδόν	to look down ,
592	κατέχω	to hold fast ,
593	κατηγορέω	to speak against, to accuse ,
594	κατηγορία	an accusation, charge ,
595	κατήγορος	an accuser ,
596	κεῖμαι	to be laid ,
597	κελεύω	to urge or drive on, urge, exhort, bid, order ,
598	κενός	to empty out, drain ,
599	κερδαίνω	to gain, derive profit or advantage ,
600	κέρδος	gain, profit, advantage ,
601	κεφάλαιος	of the head ,
602	κεφαλή	the head ,
603	κῆρυξ	a herald, pursuivant, marshal, public messenger ,
604	κινδυνεύω	to be daring, to make a venture, take the risk,
605	κίνδυνος	a danger, risk, hazard, venture, enterprise ,
606	κινέω	to set in motion, to move ,
607	κίνησις	movement, motion ,
608	κύκλος	a ring, circle, round ,
609	κληρός	a lot; ,
610	κληρόω	to appoint ,
611	κοινός	common, shared in common ,
612	κοινός	to make common, communicate, impart ,
613	κοινωνέω	to have or do in common with, have a share of or take
614	κολάζω	to curtail, dock, prune ,
615	κομίζω	to take care of, provide for ,
616	κοσμέω	to order, arrange ,
617	κόσμος	order ,
618	κρατέω	to be strong, mighty, powerful ,
619	κράτιστος	strongest, mightiest ,
620	κρείσσω	stronger, mightier, more powerful ,
621	κρίνω	to pick out, choose ,
622	κύριος	a lord, master ,
623	κρίσις	a separating, power of distinguishing ,
624	κτάομαι	to procure for oneself, to get, gain, acquire ,
625	κτῆμα	anything gotten, a piece of property, a possession ,
626	κωλύω	to let, hinder, check, prevent ,

627	λαγχάνω	to obtain by lot, by fate, by the will of the gods ,
628	λαμβάνω	to take ,
629	λαμπρός	bright, brilliant, radiant ,
630	λανθάνω	to escape notice, to be unknown, unseen, unnoticed
631	λέγω	to say ,
632	λείπω	to leave, quit ,
633	λειτουργέω	to serve public offices at one's own cost ,
634	λειτουργία	a liturgy ,
635	λεκτέος	to be said or spoken ,
636	λίαν	very, exceedingly ,
637	λογίζομαι	to count, reckon, calculate, compute ,
638	λογισμός	a counting, reckoning, calculation, computation ,
639	λόγος	word, reason
640	λοιδορέω	to abuse, revile ,
641	λοιπός	remaining, the rest ,
642	λυπέω	to pain, distress, grieve, vex, annoy ,
643	λύπη	pain of body ,
644	λύω	to loose ,
645	μά	in affirmation ,
646	μάθημα	that which is learnt, a lesson ,
647	μαίνομαι	to rage, be furious ,
648	μακάριος	blessed, happy ,
649	μακρός	long ,
650	μάλα	very, very much, exceedingly ,
651	μάλη	the arm-pit ,
652	μάλιστα	most,
653	μᾶλλον	more, rather
654	μανθάνω	to learn ,
655	μανία	madness, frenzy ,
656	μαρτυρέω	to be a witness, give evidence, bear testimony ,
657	μαρτυρία	witness, testimony, evidence ,
658	μάρτυς	a witness ,
659	μάχη	battle, fight, combat ,
660	μάχομαι	to fight ,
661	μέγας	big, great ,
662	μέγεθος	greatness, magnitude, size, height, stature ,
663	μεθό	after that. ,
664	μειράκιον	a boy, lad, stripling ,
665	μέλλω	to think of doing, intend to do, to be about to do ,
666	μέλω	to be an object of care or thought ,
667	μέμφομαι	to blame, censure, find fault with ,
668	μέν	on the one hand, on the other hand ,
669	μέντοι	however,
670	μένω	to stay at home, stay where one is, not stir ,
671	μέρος	a part, share ,
672	μέσος	middle, in the middle ,
673	μετά	with (+ gen.) , after (+acc)
674	μεταβάλλω	to throw into a different position, to turn quickly ,
675	μεταδίδωμι	to give part of, give a share of ,
676	μεταλαμβάνω	to have or get a share of, to partake of ,
677	μεταξύ	betwixt, between ,
678	μέτειμι	to be among ,
679	μετέχω	to partake, enjoy a share of; share, take part in ,

680	μέτριος	within measure ,
681	μέτρον	that by which anything is measured ,
682	μέχρι	to a given point, even so far ,
683	μή	not ,
684	μηδέ	but not or and not, nor ,
685	μηδείς	and not one ,
686	μηδέποτε	never ,
687	μηκέτι	no more, no longer, no further ,
688	μήκος	length ,
689	μήν	now verily, full surely ,
690	μήν	a month,
691	μηνύω	to disclose what is secret, reveal, betray ,
692	μήτε	and not ,
693	μήτηρ	a mother ,
694	μήτις	lest any one, lest anything; that no one, that nothing ,
695	μηχανάομαι	to prepare, make ready ,
696	μῦθος	anything, delivered by word of mouth, word, speech ,
697	μίγνυμι	to mix, mix up, mingle, properly of liquids ,
698	μικρός	small, little ,
699	μιμέομαι	to mimic, imitate, represent, portray ,
700	μιμνήσκω	to remind, put ,
701	μισέω	to hate ,
702	μισθός	wages, pay, hire ,
703	μισθόω	to let out for hire, farm out, let ,
704	μνᾶ	a weight, = ,
705	μνήμη	a remembrance, memory, record ,
706	μνημονεύω	to call to mind, remember ,
707	μοῖρα	a part, portion ,
708	μόνος	alone, left alone, forsaken solitary ,
709	μόριον	a piece, portion, section ,
710	μουσικός	of or for music, musical ,
711	μυρίος	numberless, countless, infinite ,
712	ναί	yea, verily ,
713	ναῦς	a ship ,
714	νέμω	to deal out, distribute, dispense ,
715	νέος	young, youthful ,
716	νεώτερος	younger ,
717	νή	,
718	νησος	an island ,
719	νικάω	to conquer, prevail, vanquish ,
720	νῦν	now at this very time ,
721	νυνδί	,
722	νυνί	now, at this moment ,
723	νύξ	the night-season or a night ,
724	νοέω	mere sight ,
725	νομίζω	to hold or own as a custom or usage, to use
726	νόμιμος	conformable to custom, usage ,
727	νομοθετέω	to make law ,
728	νομοθέτης	a lawgiver ,
729	νόμος	a usage, custom, law, ordinance ,
730	νόσος	sickness, disease, malady ,
731	νοῦς	mind, perception ,
732	ξένος	stranger, guest

733	ξενόω	to make one's friend and guest ,
734	ὅδε	this ,
735	ὁδός	,
736	ὅθεν	from whom ,
737	οἶδα	to know ,
738	οἶκαδε	to one's home, home, homewards ,
739	οἰκείος	in or of the house, domestic ,
740	οἰκειόω	to make one's own ,
741	οἰκέτης	a house-slave, menial ,
742	οἰκέω	to inhabit, occupy ,
743	οἰκία	a building, house, dwelling ,
744	οἶκος	a house, abode, dwelling ,
745	οἶομαι	to suppose, think, deem, imagine ,
746	οἶος	such as, what sort or manner of nature, kind ,
747	οἴχομαι	to be gone, to have gone ,
748	ὀκνέω	to shrink ,
749	ὀλιγαρχία	an oligarchy, government in the hands of a few families
750	ὀλίγος	few, little, scanty, small ,
751	ὅλος	whole, entire
752	ὀμνυμι	to swear ,
753	ὅμοιος	like, resembling , similar (w. dat.)
754	ὁμοιότης	likeness, resemblance ,
755	ὁμοιόω	to make like ,
756	ὁμολογέω	to speak together , agree
757	ὁμολογία	agreement ,
758	ὅμως	all the same, nevertheless, notwithstanding, still ,
759	ὀνειδίζω	to throw a reproach upon ,
760	ὀνειδος	reproach, censure, blame ,
761	ὄνομα	name ,
762	ὀνομάζω	to name or speak of, to call or address, by name ,
763	ὄντως	really, verily ,
764	ὀξύς	sharp, keen ,
765	ὅπη	by which way ,
766	ὄπλον	a tool, implement ,
767	ὅπου	in some places ,
768	ὅποι	to which place, whither ,
769	ὅποῖος	of what sort or quality ,
770	ὅπόσος	as many as ,
771	ὅπότεν	whensoever ,
772	ὅποτε	when ,
773	ὅπότερος	which of two, whether of the twain ,
774	ὅπως	as, in such manner as ,
775	ὀράω	to see ,
776	ὀργή	temper, temperament, nature , anger, passion
777	ὀργίζω	to make angry, provoke to anger, irritate ,
778	ὀρθός	straight ,
779	ὀρθότης	upright posture, erectness ,
780	ὀρθόω	to set straight ,
781	ὀρίζω	to divide or separate from, as a boundary ,
782	ὄρκος	the object by which one swears, the witness of an oath ,
783	ὀρκόω	to bind by oath ,
784	ὅς	who, which,
785	ὅσιος	hallowed, sanctioned by the law of God ,

786	ὅσος	quantus ,
787	ὅσπερ	the very man who, the very thing which ,
788	ὅστις	any one who, anything which ,
789	ὅταν	whenever ,
790	ὅτε	when ,
791	ὅτι	that , because
792	ὅτιοῦν	whatsoever ,
793	οὗ	where ,
794	οὐ	not ,
795	οὐδαμὸς	not even one, no one ,
796	οὐδαμῶς	in no wise ,
797	οὐδέ	but not ,
798	οὐδεῖς	and not one ,
799	οὐδέποτε	and not ever or nor ever, not even ever, never ,
800	οὐδεπώποτε	nor yet at any time, never yet at any time ,
801	οὐδέτερος	not either, neither of the two ,
802	οὐκέτι	no more, no longer, no further ,
803	οὐκουν	not therefore, so not ,
804	οὐκοῦν	therefore, then, accordingly ,
805	οὖν	really, at all events ,
806	οὐπω	not yet ,
807	οὐρανός	heaven ,
808	οὐσία	that which is one's own, one's substance, property ,
809	οὔτε	and not ,
810	οὔτι	not, I suppose . . . , surely you do not mean that . . . ,
811	οὔτις	no one or nobody ,
812	οὗτος	this ,
813	οὕτως	in this way or manner, so, thus ,
814	ὀφείλω	to owe, have to pay or account for ,
815	ὀφθαλμός	the eye ,
816	ὄψις	look, appearance, aspect ,
817	πάθημα	anything that befalls one, a suffering, calamity,
818	πάθος	anything that befalls one, an incident, accident ,
819	παιδεία	the rearing of a child ,
820	παιδεύω	to bring up or rear a child ,
821	παιδικός	of, for or like a child, boyish ,
822	παιδίον	a little or young child ,
823	παίζω	to play like a child, to sport, play ,
824	παῖς	a child ,
825	πάλαι	of old
826	παλαιός	old in years ,
827	πάλη	wrestling ,
828	πάλιν	back, backwards ,
829	πάλλω	to poise or sway ,
830	πάνυ	altogether, entirely ,
831	παντάπασι	all in all, altogether, wholly, absolutely ,
832	πάντη	,
833	παντοδαπός	of every kind, of all sorts, manifold ,
834	πάντως	altogether; ,
835	πάππος	a grandfather ,
836	παρά	from the side of, c. gen., beside, alongside of, c. dat., to
837	παραβαίνω	to go by the side of ,
838	παραγίγνομαι	near, attend upon ,

839	παράδειγμα	a pattern or model ,
840	παραδίδωμι	to give or hand over to another, transmit ,
841	παρακαλέω	to call to ,
842	παρακελεύομαι	to order ,
843	παραλαμβάνω	to receive from ,
844	παραλείπω	to leave on one side, leave remaining ,
845	παράνομος	acting contrary to law, lawless ,
846	παράπαν	altogether, absolutely ,
847	παραπλήσιος	coming near, nearly resembling, such-like ,
848	παρασκευάζω	to get ready, prepare ,
849	παρασκευή	preparation ,
850	παραχρημα	on the spot, forthwith, straightway ,
851	πάρεμι	to be by or present ,
852	παρέρχομαι	to go by, beside or past, to pass by, pass ,
853	παρέχω	to hold beside, hold in readiness, to furnish, provide,
854	παρίημι	to let drop beside or at the side, let fall ,
855	παρίστημι	to make to stand or to place beside ,
856	πᾶς	all, the whole ,
857	πάσχω	to receive an impression from without, to suffer ,
858	πατήρ	a father ,
859	πάτριος	of or belonging to one's father ,
860	πατρίς	fatherland ,
861	πατρῶος	of or from one's father, coming or inherited from him ,
862	παύω	to make to cease ,
863	πεζός	on foot ,
864	πείθω	to prevail upon, win over, persuade ,
865	πειράζω	to make proof or trial of ,
866	πειράω	to attempt, endeavour, try ,
867	πείρω	to pierce quite through, fix ,
868	πέμπω	to send, despatch ,
869	πένης	one who works for his daily bread, a day-labourer, a
870	πέντε	five ,
871	πεντήκοντα	fifty ,
872	πέρ	all ,
873	περαίνω	to bring to an end, finish, accomplish, execute ,
874	περί	around, round about with gen., dat., and acc. ,
875	περίεμι	to be around ,
876	περίστημι	to place round ,
877	περισσός	beyond the regular number or size, prodigious ,
878	πη	in some way, somehow ,
879	πηρός	disabled in a limb, maimed ,
880	πίνω	to drink ,
881	πιπράσκω	to sell ,
882	πιστεύω	to trust, trust to or in, put faith in, rely on, believe in ,
883	πίστις	trust ,
884	πιστός	,
885	πλειστός	most, largest ,
886	πλείων	more, larger ,
887	πλέος	full. ,
888	πλέω	to sail, go by sea ,
889	πλέως	full of ,
890	πλήθος	a great number, a throng, crowd, multitude ,
891	πλήν	more than ,

892	πλοῖον	a floating vessel, a ship, vessel ,
893	πλούσιος	rich, wealthy, opulent ,
894	πλοῦτος	wealth,
895	πυνθάνομαι	to learn by hearsay or by inquiry ,
896	πού	anywhere, somewhere ,
897	πόα	grass, herb ,
898	ποθεν	from some place or other ,
899	ποιέω	to make ,
900	ποίησις	a making, fabrication, creation, production ,
901	ποιητής	one who makes, a maker ,
902	ποιός	of what nature? of what sort? ,
903	ποιός	of a certain nature, kind or quality ,
904	πολεμέω	to be at war or go to war, make war ,
905	πολέμιος	of or belonging to war ,
906	πόλεμος	battle, fight, war ,
907	πολεμόω	to make hostile, make an enemy of ,
908	πολέω	to go about, range over ,
909	πόλις	a city ,
910	πολιτεία	the condition and rights of a citizen, citizenship ,
911	πολιτεύω	to live as a citizen or freeman, live in a free state ,
912	πολίτης	a member of a city or state ,
913	πολιτικός	of, for ,
914	πολλάκις	many times, often, oft ,
915	πολύς	many ,
916	πονηρία	a bad state or condition, badness ,
917	πονηρός	toilsome, painful, grievous ,
918	πόνος	work ,
919	πορεύω	to make to go, carry, convey ,
920	πορίζω	to carry: to bring about, to furnish, provide, supply,
921	πούς	a foot ,
922	ποτέ	at some time or other, at some time ,
923	πότερος	whether of the two? ,
924	ποτή	flight ,
925	ποτός	drunk, fit for drinking ,
926	πῦρ	fire ,
927	πρᾶγμα	deed, act , matter
928	πρᾶξις	a doing, transaction, business ,
929	πράσσω	to do ,
930	πρέπω	to be clearly seen, to be conspicuous ,
931	πρεσβεία	age, seniority ,
932	πρεσβεύω	to be the elder or eldest ,
933	πρέσβις	age ,
934	πρέσβυς	an old man ,
935	πρίαμαι	to have ,
936	πρίν	comparative ,
937	πρό	before ,
938	προαιρέω	to bring forth, produce from one's stores ,
939	πρόγονος	a forefather, ancestor ,
940	προδίδωμι	to give beforehand, pay in advance ,
941	προδότης	a betrayer, traitor ,
942	προθυμέομαι	to be ready, willing, eager, zealous to do ,
943	πρόθυμος	ready, willing, eager, zealous ,
944	προΐημι	to send before, send on or forward ,

945	προίξ	a gift, present ,
946	πρόνοια	foresight, foreknowledge ,
947	πρός	motion from ,
948	προσαγορεύω	to address, greet, accost ,
949	προσδέω	,
950	προσδοκάω	to expect ,
951	πρόσειμι	,
952	προσεῖπον	to speak to ,
953	προσέρχομαι	to come or go to ,
954	προσέχω	to hold to, offer ,
955	προσήκω	to have arrived at ,
956	πρόσθεν	before ,
957	προσίημι	to send to or towards, let come to ,
958	πρόσδοος	a going or coming to, an approach ,
959	προσποιέω	to make over to ,
960	προστάσσω	to place or post at ,
961	προστίθημι	to put to ,
962	προσφέρω	to bring to or upon, apply to ,
963	πρότερος	prae. ,
964	πρόφασις	that which is alleged as the cause, an allegation, plea
965	πρῶτος	first,
966	πῶ	up to this time, yet ,
967	πῶποτε	ever yet ,
968	πῶς	in any way, at all, by any means ,
969	πῶς	how? in what way or manner? ,
970	ῥάδιος	easy, ready, easy to make or do ,
971	ῥέω	to flow, run, stream, gush ,
972	ῥῆμα	that which is said or spoken, a word, saying ,
973	ῥητορικός	oratorical, rhetorical ,
974	ῥήτωρ	a public speaker, pleader ,
975	ῥώμη	bodily strength, strength, might ,
976	σαυτοῦ	yourself,
977	σαφής	clear, plain, distinct, manifest ,
978	συγγενής	born with, congenital, natural, in-born ,
979	συγγίγνομαι	to be with ,
980	συγγνώμη	acknowledgment, confession ,
981	συγχωρέω	to come together, meet ,
982	σεμνός	revered, august, holy, awful ,
983	σεύω	to put in quick motion: to drive, hunt, chase away ,
984	σημαίνω	to shew by a sign, indicate, make known, point out ,
985	σημεῖον	a sign, a mark, token ,
986	σῖτος	corn, grain ,
987	σκεπτεύω	one must reflect or consider ,
988	σκέπτομαι	to look about, look carefully ,
989	σκοπέω	to look at or after ,
990	σός	thy, thine, of thee ,
991	σοφία	skill ,
992	σοφιστής	a master of one's craft or art, an adept ,
993	σοφός	skilled in any handicraft or art, cunning in his craft ,
994	σπουδάζω	to make haste ,
995	σπουδή	haste, speed ,
996	στάσις	a standing, the posture of standing ,
997	στερέω	to deprive, bereave, rob of ,

998	στέφανος	that which surrounds ,
999	στεφανόω	to be put round ,
1000	στήλη	a block of stone ,
1001	στοιχεῖον	one of a row ,
1002	στρατεία	an expedition, campaign ,
1003	στρατεύω	serve as a soldier, take the field, march ,
1004	στρατηγέω	to be general ,
1005	στρατηγός	the leader or commander of an army, a general ,
1006	στρατιώτης	a citizen bound to military service; ,
1007	στρατόπεδον	a camp, encampment ,
1008	σύ	you ,
1009	συκοφαντέω	to accuse falsely, slander, calumniate ,
1010	συλλαβή	that which holds together ,
1011	συλλαμβάνω	to collect, gather together ,
1012	συμβαίνω	to stand with the feet together ,
1013	συμβάλλω	to throw together, dash together ,
1014	συμβουλεύω	to advise, counsel ,
1015	σύμβουλος	an adviser, counsellor ,
1016	συμμαχία	an alliance offensive and defensive ,
1017	σύμμαχος	fighting along with, allied with ,
1018	σύμπας	all together, all at once, all in a body ,
1019	συμφέρω	to bring together, gather, collect ,
1020	συμφορά	an event, circumstance, chance, hap ,
1021	σύν	along with, in company with, together with ,
1022	συνάγω	to bring together, gather together, collect, convene ,
1023	συνδοκέω	to seem good also ,
1024	σύνειμι	be with, be a student of (+ dat.)
1025	συνθήκη	a composition ,
1026	συνίημι	to bring or set together , understand
1027	συνίστημι	to set together, combine, associate, unite, band together
1028	σύνοιδα	to share in knowledge, be cognisant of ,
1029	συνοικέω	to dwell together ,
1030	συνουσία	social intercourse, conversation, communion ,
1031	συντίθημι	to put together ,
1032	σφεῖς	they ,
1033	σφέτερος	their own, their ,
1034	σφόδρα	very, very much, exceedingly, violently ,
1035	σχεδόν	close, near, hard by, nigh ,
1036	σχῆμα	form, figure, appearance ,
1037	σώζω	to save, keep ,
1038	σῶμα	the body ,
1039	σωτηρία	a saving, deliverance, preservation, safety ,
1040	σωφρονέω	to be sound of mind ,
1041	σωφροσύνη	soundness of mind, moderation, discretion ,
1042	σώφρων	of sound mind ,
1043	τάλαντον	a balance ,
1044	τάξις	an arranging ,
1045	τάσσω	to arrange, put in order ,
1046	ταύτη	in this way. ,
1047	τάχα	quickly, presently, forthwith ,
1048	τάχος	swiftness, speed, fleetness, velocity ,
1049	ταχύς	quick, swift, fleet ,
1050	τε	and ,

1051	τείχος	a wall ,
1052	τεκμήριον	a sure signs. or token ,
1053	τέλειος	having reached its end, finished, complete ,
1054	τελευταῖος	last ,
1055	τελευτάω	to complete, finish, accomplish ,
1056	τελευτή	a finishing, completion, accomplishment ,
1057	τελέω	to complete, fulfil, accomplish ,
1058	τέλος	the fulfilment or completion ,
1059	τέμνω	to cut, hew ,
1060	τέσσαρες	four ,
1061	τέταρτος	fourth ,
1062	τέχνη	art, skill, craft in work, cunning of hand ,
1063	τῆ	here, there ,
1064	τῆδε	here, thus ,
1065	τηλικοῦτος	,
1066	τίθημι	to set, put, place ,
1067	τιμάω	to pay honour to, hold in honour, to honour, revere,
1068	τιμή	that which is paid in token of worth or value ,
1069	τίμιος	valued ,
1070	τιμωρέω	to help, aid, succour ,
1071	τιμωρία	help, aid, assistance, succour ,
1072	τίνω	to pay a price ,
1073	τίς	who? which? ,
1074	τις	any one, any thing, some one, some thing; ,
1075	τοι	let me tell you, surely, verily ,
1076	τοιγάρ	so then, wherefore, therefore, accordingly ,
1077	τοίνυν	therefore, accordingly ,
1078	τοιόσδε	such a ,
1079	τοιούτος	such as this ,
1080	τολμάω	to undertake, take heart ,
1081	τόπος	a place ,
1082	τοσοῦτος	so large, so tall ,
1083	τότε	at that time, then ,
1084	τρεῖς	three ,
1085	τρέπω	to turn or direct ,
1086	τρέφω	to thicken or congeal ,
1087	τριακοντα	thirty ,
1088	τριήρης	trireme (war ship),
1089	τρίτος	the third ,
1090	τρόπος	a turn, direction, course, way ,
1091	τροφή	nourishment, food, victuals ,
1092	τυγχάνω	to hit , happen to
1093	τύπτω	to beat, strike, smite ,
1094	τύραννος	an absolute sovereign ,
1095	τύχη	fortune
1096	ὕβριζω	to wax wanton, run riot ,
1097	ὕβρις	wantonness, wanton violence or insolence ,
1098	ὕγιαίνω	to be sound, healthy ,
1099	ὕγεια	health, soundness ,
1100	ὕγιής	sound, healthy, hearty, sound in ,
1101	ὕγρός	wet, moist, running, fluid ,
1102	ὕδωρ	water ,
1103	υἱός	A son ,

1104	ὑμέτερος	your, yours ,
1105	ὑπάρχω	to begin, make a beginning ,
1106	ὑπέρ	over, above, w. gen. over, beyond, w. acc. ,
1107	ὑπερβάλλω	to throw over or beyond a mark, to overshoot ,
1108	ὑπερβολή	a throwing beyond ,
1109	ὑπεύθυνος	liable to give account for ,
1110	ὑπέχω	to hold or put under ,
1111	ὑπισχνέομαι	to promise or engage ,
1112	ὑπό	from under, by, c. gen. under, c. dat., towards c. acc. ,
1113	ὑπό-ήρετέω	,
1114	ὑπόθεσις	that which is placed under, a foundation, hypothesis,
1115	ὑπολαμβάνω	to take up by getting under ,
1116	ὑπομένω	to stay behind, survive ,
1117	ὑπομιμνήσκω	to remind ,
1118	ὑποτίθημι	to place under ,
1119	ἕστερον	later ,
1120	ἕστερος	latter, last ,
1121	ὑφή	a web ,
1122	φαίνω	to bring to light, make to appear ,
1123	φαῦλος	easy, slight ,
1124	φανερός	open to sight, visible, manifest, evident ,
1125	φανερόω	to make manifest ,
1126	φάσκω	to say, affirm, assert ,
1127	φέρω	to bear ,
1128	φεύγω	to flee, take flight, run away ,
1129	φημί	to declare, make known ,
1130	φθέγγομαι	to utter a sound or voice ,
1131	φθονέω	to bear ill-will or malice, bear a grudge, be envious or
1132	φθόνος	ill-will, envy, jealousy ,
1133	φιλέω	to love, regard with affection ,
1134	φιλία	friendly love, affection, friendship ,
1135	φίλιος	of or from a friend, friendly ,
1136	φίλος	loved, beloved, dear ,
1137	φιλοσοφέω	to love knowledge, pursue it, philosophise ,
1138	φιλοσοφία	love of knowledge and wisdom, pursuit thereof,
1139	φιλόσοφος	a lover of wisdom ,
1140	φιλότης	the character of the ,
1141	φυλάσσω	to keep watch and ward, keep guard ,
1142	φυλή	a race or tribe ,
1143	φοβερός	fearful ,
1144	φοβέω	to put to flight ,
1145	φόβος	flight ,
1146	φονεύς	a murderer, slayer, homicide ,
1147	φόνος	murder, homicide, slaughter ,
1148	φορά	a carrying ,
1149	φράζω	to point out, shew, indicate ,
1150	φρονέω	to think, to have understanding, to be sage, wise,
1151	φρόνησις	a minding ,
1152	φρόνιμος	in one's right mind, in one's senses ,
1153	φροντίζω	to think, consider, reflect, take thought, have a care,
1154	φυσάω	to puff or blow up, distend ,
1155	φύσις	the nature, natural qualities, powers, constitution,
1156	φύω	to bring forth, produce, put forth ,

1157	φωνή	a sound, tone ,
1158	χαίρω	to rejoice, be glad, be delighted ,
1159	χαλεπός	hard to bear, painful, sore, grievous ,
1160	χαρίζομαι	to say or do something agreeable ,
1161	χάρις	Grace ,
1162	χείρ	the hand ,
1163	χειροτονέω	to stretch out the hand , vote
1164	χειρόω	to bring into hand, to manage, master, subdue ,
1165	χείρων	worse, meaner, inferior ,
1166	χέω	to pour ,
1167	χορός	a round dance ,
1168	χόω	to throw or heap up ,
1169	χράομαι	consulting or using an oracle ,
1170	χράω	,
1171	χρεία	use, advantage, service ,
1172	χρή	it is fated, necessary ,
1173	χρήμα	a thing that one uses ,
1174	χρήσιμος	useful, serviceable, good for use, good, apt or fit ,
1175	χρηστός	useful, good of its kind, serviceable ,
1176	χρόνος	time ,
1177	χρύσεος	golden, of gold, decked or inlaid with gold ,
1178	χρυσίον	a piece of gold ,
1179	χρῶμα	the surface, skin: the colour of the ,
1180	χώρα	the space in which a thing is ,
1181	χωρέω	to make room for another, give way, draw back, retire,
1182	χωρίον	a particular place, a place, spot, district ,
1183	χωρίς	separately, asunder, apart, by oneself or by themselves ,
1184	ψέγω	to blame, censure ,
1185	ψευδής	lying, false ,
1186	ψεῦδος	a falsehood, untruth, lie ,
1187	ψεύδω	to cheat by lies, beguile ,
1188	ψηφίζομαι	vote ,
1189	ψηφίζω	to count or reckon ,
1190	ψήφισμα	a proposition carried by vote ,
1191	ψηφος	a small stone, a pebble, rubbed and rounded ,
1192	ψυχή	soul ,
1193	ὧδε	in this wise, so, thus ,
1194	ὠνέομαι	to buy, purchase ,
1195	ὠρα	period ,
1196	ὧς	thus, as, so that, since ,
1197	ὡσαύτως	in like manner, just so ,
1198	ὡσπερ	just as if, even as ,
1199	ὥστε	as, as being ,
1200	ὠφέλεια	help, aid, succour, assistance ,
1201	ὠφελέω	to help, aid, assist, succour, to be of use or service to ,
1202	ὠφέλιμος	helping, useful, serviceable, profitable, advantageous,