
Following are mottoes from various sources. Most are in Latin, but several are in other languages.
If the motto is not in English, the English translation for it is listed below the motto.

Alternate spellings and translations are in parenthesis.

Note 1: This is merely a listing; no research has yet been put into determining the time frame for these mottoes.
Some are period, some are post-1600 and several are very modern.

Note 2: These are not my translations. They are the translations from the sources in which they were found.

Non-English Mottoes

Motto

Ægis fortissima virtus
Ægre de tramite
Æquabiliter et diligenter
Æquam servare mentem
Æquanimiter
Æquo adeste animo
Æquo pede propera
A coeur valliant, rien impossible
A cruce salus
A cruspide corona
A Deo et patre
A Deo et rege
A Deo lumen
A Deo victoria
A fin
A fyn Duw a fydd
A fynno Duw deued
A fynno Dwy y fydd
A jamais
A la verite
A la volonte de Dieu
A ma puissance
A ma vie
A mari usque ad mare
A mon avis
A te, pro te
A tout pourvoir
Ab obice suavior
Ab origine fidus
Abest timor
Absenti nemo non nocuisse velit
Absit omen
Absit ut glorier nisi in cruce
Absque dedecore
Absque Deo nihil
Absque labore nihil
Absque metu
Abstulit qui dedit
Accendit praedam nos gloriam
Acquirat qui tuetur
Acta est fibula
Acta Non Verba

Translation

Virtue is the strongest shield
Having passed a rough path
Constantly and carefully
To preserve a steady mind
With equanimity
Be ready with constancy
Proceed with a steady pace
To a valiant heart, nothing is impossible
Salvation from the cross
From the spear a crown
From God and my father
From God and the king
Light from God
Victory from God
To the end
What God wills, will be
Let God's will be done
Let what God wills be
For ever
Certainly
At the will of God
To the utmost of my power
For my life
From sea to sea
In my opinion
From thee, for thee
Provide for all
Sweeter for there having been difficulties
Faithful from the first
Avaunt fear
Let no one be willing to speak ill of the absent
May it not be an omen
God forbid that I should glory save in the cross
Without stain
Nothing without God
Nothing without labour
Without fear
He who gave has taken away
The hawk wins prey, we glory
He obtains who maintains
The play is over
Actions, not Words

Actus non facit reum, nisi mens sit rea	The act is not criminal unless the intent is criminal
Ad admissum	About to be accepted
Ad alta	To things high
Ad ardua tendit	He attempts difficult things
Ad arms paratus	Prepared for arms
Ad astra per ardua	To the stars by high deeds
Ad astra sequor	I follow to the stars
Ad astra virtus	Virtue leads to heaven
Ad astra	To the stars
Ad augusta per angusta	Achievement through effort
Ad coelos volans	Flying to the heavens
Ad corona	For the crown
Ad corona et regnum	For crown and kingdom
Ad corona, regnum et societatis	For crown, kingdom and society
Ad corona tendo	I long for the crown
Ad diem tendo	I long for (the) day
Ad escam et usum	For food and use
Ad finem fidelis	Faithful to the end
Ad finem spero	I hope to the last
Ad finem	To the end
Ad foedera cresco	I gain by treaty
Ad heraldica tendo	I long for heraldry
Ad littora tendit	It makes for the shore
Ad littora tendo	I make for the shore
Ad metam	To the goal
Ad mortem fidelis	Faithful unto death
Ad odorem aquam germinabit	At the scent of water it will bud
Ad praestantius faciebar	I was made for greater things
Ad rem	To the purpose
Ad summa virtus	Courage to the last
Ad te, Domine	To thee, O Lord
Addicunt aves	The omen is favorable
Addunt robor	They give strength
Adest et visum	Present to the sight
Adest prudenti animus	Courage belongs to prudence
Adhaereo virtute	I cling to virtue
Adjuvante Deo in hostes	With the assistance of God against our enemies
Adjuvante Deo	With God's assistance
Adsit Deus non demovebor	God with me, I shall not be banished
Adsit Deus	God with me
Adversa virtute repello	I repel adversity with fortitude
Adversis major, par secunda	Greater than adversity, a match for prosperity
Affectat Olympo	Aspires to heaven
Afrad pob afraid	All unnecessary things waste
Age aut perforce	Act or achieve
Age omne bonum	Do all good
Age quod agis!	Do what you are doing!
Agitatione purgatur	It is purified by motion
Agnoscar eventum	I am known by the issue
Agnosco veteris vestigia flammae	I feel again a spark of that ancient flame
Aides, Dieu!	Help, O God!
Aime' et aime par choix	Loving and loved by choice
Ainsi et peut-etre meilleur	Thus and perhaps better
Albainnach gu chul!	Scottish through and through! (Scottish to [my] back!)
Alea iacta est	The die is cast
Ales reposita	The bird replaced
Ales volat propriis	The bird flies to its own
Aliquando et insanire iucundum est	It is sometimes pleasant even to act like a madman
Alis aspicit astra	Flying, he looks to the stars
Alis et animo	With wings and mind
Alis nutrior	I am fed by birds
Alla corona fidissimo	Most faithful to the crown
Alta pete	Aim at high things
Alta petit	He seeks high deeds
Altera merces	Another reward
Alteri, si tibi	To another, if to thee
Alterum non laedere	Not to the injury of our neighbor
Altiora in votes	Desire greater things
Altiora pete	Seek greater things

Altiora peto	I seek greater things
Altiora spero	I cherish loftier hopes
Altius ibunt qui as summa nituntur	They will rise higher, who aim at the greater things
Altius tendo	I reach higher
Ama Deum, et sarva mandata	Love God, and obey his commandments
Amat victoria curam	Success is gained by careful attention
Amazones Infernae	Amazons from Hell
Amice	In friendship
Amici mei in Junio	My friends in June
Amicii flores in horto vitae sunt	Friends are the flowers in the garden of life
Amicis Prodesse, Nemini Nocere	To do good to my friends, to injure no one
Amicitia reddit honores	Friendship gives honors
Amicitia sine fraude	Friendship without guile
Amicitiam trahit amor	Love draws friendship
Amicus certus (sure) friend	A trusted (sure) friend
Amicus certus in re incerta cernitur	A sure friend is discovered in an unsure situation
Amicus	Friendly
Amo	I love
Amo, inspicio	I love, I look
Amo pacem	I love peace
Amo probos	I love the virtuous
Amo ut invenio	I love as I find
Amor et pax	Love and peace
Amor vincit omnia	Love conquers all
Amore vici	I conquered by (with) love
Anima in amicis una	A single soul in friends
Anima mea infinitam noctem navigat	My soul sails the endless night
Animo et fide	With resolution and fidelity
Animo non astutia	By courage not by stratagem
Animum fortuna sequitur	Fortune follows courage
Animum prudential firmitat	Prudence strengthens courage
Animum rege	Govern your mind
Animus et fata	Courage and fortune
Animus non deficit aequus	Composure does not desert me
Animus tamen idem	A mind yet unchanged
Animus valet	Courage prevails
Annoso robore quercus	An oak in full strength
Ante honorem humilitas	Humility before honor
Antiquissima quaeque commentitia	All that is most ancient is a lie
Antiquum assero decus	I claim ancient honor
Antiquum obtinens	Possessing antiquity
Apparet quod	It appears that
Appetitus rationi pareat	Let reason govern desire
Appropinquat dies	Day dawns
Aptas impudens	Acceptably rude
Aqua sub ponte omnis est	It's all water under the bridge
Aquila petit solem	The eagle soars to the sun
Arbor plena allouattarum	A tree full of howler monkeys
Arcus, artes, astra	The bow, arts and stars
Ardenter amo	I love fervently
Ardenter prosequor alis	On wings I ardently pursue
Ardua petit ardea	The heron seeks high places
Ardua tendo	I attempt difficult things
Ardua vinco	I conquer difficulties
Arma parata fero	I carry arms in readiness
Armat et ornate	For defense and ornament
Armat spina rosas	The thorn is the rose's arms
Armis et animis	By arms and courage
Armis et diligentia	By arms and diligence
Armis et fide	By arms and fidelity
Armis et industria	By arms and industry
Armis potentius aequum	Justice is more powerful than arms
Ars gratia artis	Art is the reward of art
Ars longa, vita brevis	Life is brief, but Art endures
Ars non ob artem sed ob pecunium	Art not for the sake of art but for the sake of money
Arte et animo	By stratagem and courage
Arte et industria	By art and industry
Arte et labore	By skill and labor
Arte et marte	By art and force

Arte vel marte	By art or force
Artefactus ars monstrat	May the work show the craftsman
Artes honorabit	He shall honor the arts
Artes, scientia, veritas	Arts, science, truth
Artes serviunt vitae, sapientia imperat	Education serves our life, wisdom commands it
Artis vel martis	Of skill or force
Artifex Ars Monstrat	May the work show the craftsman
Aspera ad virtutem est via	Rough is the path to virtue
Aspera juvant	Dangers delight
Aspera virtus	Rugged valor
Aspira	Aspire (Aspire to)
Aspiro	I aspire unto
Assaye	Try
Asseverum iustitiae	Insisting on justice
Assiduitate non desidia	By constant care, not by sloth
Assiduitate	By constant care
Assiduus usus uni rei deditus et ingenium et artem saepe vincit	Constant practice devoted to one subject often outdoes both intelligence and skill
Ast necas tu !	Ah! Certainly thou killest
Asta, castra, numen, lumen, munimen	The stars my camp, God my light and protection
At spes infracta	But hope is undaunted
At spes non fracta	But hope is not lost
At spes solamen	But hope is comfort
Attamen tranquillus	But yet quiet
Attendez vous	Give attention
Au bou droit	Not without cause
Au feu! Au Feu!	Fire! Fire!
Au plaisir for de Dieu	At the good pleasure of God
Au plus dru	In the thickest (of the battle)
Auctor pretiosa facit	The author stamps the value
Audacem juvant fata	The fates assist the bold
Audaces fortuna iuvat (Audaci favet fortuna)	Fortune favors the brave
Audaces iuvat	She favors the brave
Audaces iuvo	I favor the brave
Audacia et industria	By boldness and diligence
Audacia	Daring deeds
Audaciter et sincere	Boldly and sincerely
Audaciter et strenue	Boldly and readily
Audaciter	Boldly
Audax et promptus	Bold and ready
Audax omnia perpeti	Bold to endure all things
Audax	Bold
Aude et prevalebis	Dare and you will prevail
Aude facere	Dare to create
Audemus jura nostra defendere	We dare defend our rights
Audentia fortuna iuvat	Fortune assists the daring
Audeo	I dare
Audere est facere	To dare is to do
Audi partem alteram	Hear the other side
Audio, sed taceo	I hear, but say nothing
Audito et gradito	Listen and go
Augeo	I increase
Augeor dum progredior	I increase as I proceed
Auribus teneo lupum	I have the wolf by the ears
Auriga virtutum prudential	Prudence is the charioteer of the virtues
Aurum et argentum	Gold and silver
Ausim et confido	I dare and I trust
Auspice Christo	Under the guidance of Christ
Auspice Deo	Under the guidance of God
Auspice numine	Under divine direction
Auspice summo Numine	Under direction of the great God
Auspicium melioris avi	The token of a better age
Aut amat aut odit: nil est tertium	Love or hate: there is no third course
Aut disce aut discede	Either learn, or leave
Aut homo aut nullus	Either a man or none
Aut inveniam viam aut faciam	I will either find a way or make one
Aut mens aut vita Deus	God is either life or mind
Aut mori aut vincere	To conquer or to die
Aut mors aut vita decora	Either death or an honorable life

Aut mors aut vita Deus	Death or life is of God
Aut nunquam tentes, aut perforce	Either do not attempt, or complete (Do, there is no try)
Aut pax, aut bellum	Either peace or war
Aut tace, aut face	Either be silent, or act
Aut viam inveniam aut faciam	I shall either find or make a path
Aut vincere aut mori	To conquer or to die
Auxiliante resurgo	I arise through help
Auxilio ab alto	By aid from above
Auxilio Dei	By the help of God
Auxilio divino	By divine assistance
Auxilium ab alto	Aid from above
Auxilium meum a Domino	My help is from the Lord
Auxilium meum ab alto	My help is from above
Avance (Avances)	Advance
Avant	Forward
Avaunces et arches bien	Advance and shoot well
Avis la fin	Consider the end
Ayes prudence	Have prudence
Aymes loyaute	Love loyalty
Basia Coquum *	Kiss the Cook!
Basis virtutum constantia	Steadiness is the foundation of the virtues
Beati pacifici (Bene qui pacifici)	Blessed are the peace-makers
Beatus qui timet Dominum	Blessed is he who fears the Lord
Bello ac pace paratus	Prepared in peace and in war
Bene factum	Well done
Bene paratm dulci	Well prepared for good fortune
Bene prae paratum pectus	A heart well prepared
Bene qui sedula	He who acts diligently acts well
Bene tenax	With noble tenacity
Beneficiorum memor	Mindful of favors
Benignitas benignitem exciit	Kindness causes kindness
Benigno numine	Under propitious influence
Bhi' an t-a'dh linn	Luck was with us
Bis vincit qui se vincit	He conquers twice who conquers himself
Bis vivit qui bene vivit	He lives twice who lives well
Bon accord	Good harmony
Bon chat, bon rat	A good cat deserves a good rat
Bon fin	A good ending
Bon fortune	Good luck
Bonis omnia bona	All is good to the good
Bonitas non est pessimis esse meliorem	It is not goodness to be better than the worst
Bonne et belle assez	Good and handsome enough
Bono vince malum	Overcome evil with good
Bonum certamen certavi, cursum consummavi, fidem servavi	I have fought the good fight, I have finished the race, I have kept the faith
Boutez en avant	Put forward
Braccae illae virides cum subucula rosea et tunica Caledonia-quam elenganter concinnatur! *	Those green pants go so well with that pink shirt and the plaid jacket!
Braccae tuae aperiuntur *	Your fly is open
Byand	Remain
Bydand	Remaining
Cada uno es higo de subobras	Every man according to his works
Cadam a'r eyfrwys	Mighty and cunning
Cadenti porrigo dextram	I extend my right hand to the falling
Cadus et virginitas semel dirupi eramus non possum reparare	Casks and maidenhoods, once broached, cannot be repaired
Caelitus mihi vires	My strength is from Heaven
Caelitus vires	Strength from Heaven
Caeteris major qui melior	He is greater who is better than the rest
Calcar honeste	A spur with honor
Calcitrate me	Kick me
Callide et honeste	With skill and honor
Calvo turpius est nihil comato *	Nothing is uglier than a bald man with hair
Candide	With candor
Candide et caute	With candor and caution
Candide et constanter	Candidly and steadily
Candide et secure	Openly and fearlessly
Candide, sed caute	Openly, but cautiously
Candidiora pectora	Purer hearts
Candor dat viribus alas	Candor gives wings to strength
Candore	By candor

Canis meus id comedit *
Capta majora
Cara Deo nihilo carent
Caraid 'an am feum
Carn na cuimhne
Carpe diem
Cassis tutissima virtus
Caterva carissima mea est Cimictus *
Caute et sedulo
Caute, non astute
Caute, sed strenue
Cautus a futuro
Cave
Cave, adsum
Cave, Deus videt
Cave lupam
.
.
Cave lupum
Cave paratus
Cave quid rogas
Caveant hostes
Caveat emptor
Cavendo tutus
Cedent arma togae
Celer atque fidelis
Celer et audax
Celer et vigilans
Celeriter et jucunde
Celeriter nil crede
Cepe indicum
Certa stant omnia lege
Certe cruce salus
Certamine parata
Certamine summo
Certavi et vici
Certoir dum cerno
Certior in coelo domus
Certum pete finem
Cervus lacessitus leo
Cervus, non servus
Chacun le sien
Che sara sara
Cherche et tu trouveras
Chi la fa l' aspetti
Chi senimi vertu raccoglie fama
Christi crux est mea lux
Christi pennatus sidera morte peto
Christo duce feliciter
Christus mihi lucrum
Christus providebit
Christus sit regula vitae
Cio che Dio vuole is voglio
Citius, Altius, Fortius
Cito fit quod dei volunt
Clarior e tenebris
Clarior ex obscuro
Clarior hine honos
Clariora sequor
Clariores e tenebris
Clarum reddit industria
Clementia et animis
Clementia tecta rigore
Cœlestia canimus
Cœlestia sequor
Cœlis exploratis
Cœlitus datum
Cœlitus mihi vires
Cœlitus sublima dantur

My dog ate it
Employed in greater things
God's beloved are in want of nothing
A friend in time of need
The rock of remembrance
Seize the day (Enjoy today)
Virtue is the safest helmet
My favorite group is the Beatles
Cautiously and carefully
Cautiously, not treacherously
Cautiously, but vigorously
Cautious for the future
Beware
Beware, I am here
Beware, God sees
Beware the she-wolf
(**User Warning:** The term 'shewolf' (lupa) since Roman times
has been a slang term for a prostitute.)
Beware the wolf
Be prepared, and beware
Beware what you ask
Let enemies beware
Let the buyer beware
Safe by warning
Arms must give place to the gown
Swift and faithful
Swift and bold
Swift and watchful
Quickly and pleasantly
Believe nothing hastily
Take a hint
All things stand under a fixed law
Sure salvation by the cross
Prepared for the contest
In the midst of the battle
I have fought and conquered
While I discern more surely
A surer habitation in heaven
Aim at a sure end
The stag harassed by the lion
A stag, not a slave
Each his own
What must be, must be
Seek and you will find
As a man does, so let him expect to be done by
He who sows virtue shall reap fame
Christ's cross is my light
Through the death of Christ, on wings I seek the sky
Happily, Christ being my conductor
Christ is my reward
Christ will provide
Let Christ be the rule of life
What God will, I will
Faster, Higher, Braver
What the gods want, happens soon
Brighter after obscurity
More glorious from obscurity
Hence the greater honor
I pursue more illustrious objects
Brighter after the darkness
Industry renders illustrious
By clemency and courage
Clemency tempering rigor
We sing of heavenly things
I follow heavenly things
Having searched the heavens
Granted by heaven
My strength is from heaven
From the heavens is the high given

Cœlitus vires	Strength from the sky
Cœlum, non animum	Heaven, not courage
Cœlum, non solum	Heaven, not the earth
Cœlum quid quærimus ultra	What seek we more than heaven
Cœlum versus	Heavenward
Cœur fidele	Faithful heart
Cogadh na sith	Peace or war
Cogit amor	Love compels
Cogito, ergo doleo	I think, therefore I am depressed
Cogito, ergo sum	I think, therefore I am
Cognosce teipsum, et disce pati	Know thyself, and learn to suffer
Cognosce veritate - ecce libertas	Know the Truth - It is Freedom
Colens Deum et regem	Worshipping God and the king
Colluvio culturae	A cultural dumping ground
Color fidesque perennis	Beauty and everlasting faith
Columna regni sapientia	Wisdom is the support of the state
Comme a Dieu playra	When to God I cry
Comme je fus	As I was
Comme je trouve	As I find it
Commodum, non damnum	A gain, not a loss
Compone Accomoda Supera	Improvise. Adapt. Overcome.
Compositum jus fasque animi	Law and equity
Con esta vencemos	With this we conquer
Conamine augeor	I am enriched by the effort
Conare perseverare	Endeavor to persevere
Concipe spesertes	Indulge sure hopes
Concordant nomini facta	Deeds suiting our name
Concordia cum veritate	In harmony with truth
Concordia et sedulitate	With harmony and diligence
Concordia, integritas, industria	Concord, integrity, and diligence
Concordia præsto	Concord at hand
Concordia res crescunt	Riches increase by concord
Concordia vincit	Unanimity overcomes
Condemnant quod non intellegunt	They condemn because they do not understand
Concordia	Harmony
Concussus surgit	Rises though shaken
Concussus surgo	I arise from the shock
Condide	Be secret
Confide	I trust
Confide recte agens	Trust in fair dealing
Confido, conquiesco	I trust, I am content
Confido in Deo	I trust in God
Confido in Domino	I trust in the Lord
Confido, non confundor	I trust, I am not put to shame
Confisus veribus	Expecting the spring
Conjuncta virtuti fortuna	Fortune is joined to bravery
Conjunctio firmat	Union strengthens
Conquiesco	I am at rest
Consequitur quodcunque petis	Whatever you seek is obtained
Consequitur quodcunque petit	He obtains whatever he seeks
Consilio ac virtute	By wisdom and virtue
Consilio et animis	With prudence and courage
Consilio et impetus	By wisdom and valor
Consilio et prudential	By policy and prudence
Consilio et vi	By wisdom and might
Consilio, non impetus	By wisdom not rashness
Consilium habemus	We have a plan
Constance et ferme	Perseverance and decision
Constans contraria spernit	Firmly spurns opposition
Constans et fidelis	Constant and faithful
Constans et prudens	Firm and prudent
Constans fidei	Constant to honor
Constans justitiam moniti	Persevering in justice with moderation
Constant en tout	Constant in all
Constanter	With constancy
Constanter et prudential	Steadily and with prudence
Constantia et virtute	By constancy and virtue
Contentment passe richesse	Contentment surpasses riches
Copiose et opportune	Plentifully and in time

Cor nigrum, spiritus levis
Cor nobyls
Cor nobyls, cor immobile
Cor regis in manu Domini
Cor unum, via una
Cor vulneratum
Corda serata fero
Corda serata pando
Corde et animo
Corde et manu (Corde manugue)
Cordi dat robora virtus
Corona Asinorum
Corona mea Christus
Coronat fides
Courage et esperance
Courage sans peur
Craggan an fhithich
Craig elachie
Craignez honte
Craig dhubh
Cras mihi
Creag dhubh chloinn Chatain
Crede amor
Crede Byron
Crede cornu
Crede Deo
Crede et vince
Credo
Credo, amo et regno
Credo cruci Christi
Credo Elvem ipsum etian vivere
Credo et videbo
Credo potest
Credo quia absurdum est
Crescam ut prosim
Crescat Deo promotore
Crescat scientia
Crescendo prosim
Crescit sub pondere virtus
Crescite et multiplicamini
Crescitur culti
Crescitque virtute
Cresco
Cresco et spero
Cresco per crucem
Crom-a-boo
Crevi
Cruce delector
Cruce glorior
Cruce, non leone fides
Cruce, non prudentia
Cruce salus
Cruce spes mea
Cruci, dum spiro, fido
Cruciata cruce junguntur
Crucem ferre dignum
Crux Christi nostra corona
Crux Christi mea corona
Crux Christi salus mea
Crux dat salutem
Crux mea stella
Crux mihi grata quies
Crux salutem confert
Cu re bu
Cubo, sed curo
Cubo, ut excubo
Cucullus non facit monachum
Cui bono ?
Cui debeo fidus

Black of heart, light of spirit
A noble heart
A noble heart, a heart immovable
The king's heart (is) in the Lord's hand
One heart, one way
A wounded heart
I carry a heart shut up
I lay open a heart shut up
With heart and soul
With heart and hand
Virtue strengthens the heart
Crown of Fools
Christ is my crown
Fidelity crowns
Hope and courage
Courage without fear
The rock of the raven
The rock of alarm
Dread shame
The black rock
Tomorrow for me
The black rock of clan Chattan
Believe (trust) in love
Trust Byron
Trust in horn
Trust in God
Believe and conquer
I believe
I believe, love and rule
Trust in the cross of Christ
I believe that Elvis is still alive
I believe and I shall see
I think I can
I believe it because it is absurd
I will increase, that I may do good
Let him prosper under the guidance of God
May knowledge increase
Let me do good by increasing
Virtue thrives under oppression
Increase and multiply
It increased by culture
And grows by virtue
I increase
I increase and I hope
I grow through the cross
I will burn
I have grown
I joy in the cross
I glory in the cross
My trust is in the cross, not in the lion
By the cross, not by wisdom
Salvation in the cross
In the cross is my hope
While I breathe, my trust is in the cross
Troubles are connected with the cross
Bear your cross with dignity
The cross of Christ is our crown
Christ's cross is my crown
My salvation is the cross of Christ
The cross gives salvation
The cross is my star
The cross gives me welcome rest
The cross brings salvation
I have broken my hold
I lie down but am on my guard
I rest while I watch
The cowl does not make a monk
To whom is the good?
Faithful to whom I am under an obligation

Cuidich an rìgh
Cuimhnich bas Alpin
Cuislean mo chridhe
Culpa est mea
Cum catapultae proscriptae erat, tum soli proscript
catapultas habebunt *
Cum corde
Cum Deo et victricibus armis
Cum hic vincemus
Cum periculo lucrum
Cum plena magis
Cum progressu euntis
Cum prudential sedulous
Cunta mea mecum
Cunctanter, tamen Fortier
Cupiditas praemium suum est
Cur rides? Ridiculum non sum!
Curæ cedit fato
Curæ pii Diis sunt
Curâ atque industriâ
Curâ et candore
Cura cedit fatum
Cura dat victoriam
Cura et Constantia
Cura et industria
Cura quietem
Curo dum quiesco
Currit qui curat
Cursum perficio
Cuspis fracta causa coronæ
D'en haut
Dabit Deus vela
Dabit otia Deus
Dabunt aspera rosas
Da mihi sis crustum Etruscum cum omnibus in eo
Dant Deo
Dant priscæ decorum
Dant vires gloriam
Dante Deo
Dare quam accipere
Dat cura commodum
Dat cura quietem
Dat Deus incrementum
Dat Deus originem
Dat et sumit Deus
Dat gloria vires
Data fata secutus
De bon valoir servir le roi
De bon vouloir a servir
De calcaria in carbonarium
De Dieu tout
De gustibus non disputandum
-
De hirundine
De minimis non curat lex
De monte alto
De oppresso liber
De tout mon cœur
Debonnair
Decens et honestum
Decerptæ dabunt odorem
Decorum decus addit avito
Decrevi
Decus summum virtus
Defendendo vinco
Defendo mea (Quid meus defendo)
Defensio, non offensio
Defensor fortis
Dei dono sum quod sum

Assist the king
Remember the death of Alpin
The pulsation of my heart
The fault is mine
If catapults are outlawed, then only outlaws will
have catapults
With the heart
With God and victorious arms
With this we conquer
Gain with danger
When more full
Moving with progress
Careful, with prudence
All my property is with me
Leisurely, yet resolutely
Greed is it's own reward
Why are you laughing? I'm not weird!
Destiny yields to care
The pious are the care of the gods
By care and industry
By prudence and sincerity
Carefulness is a substitute for fortune
Foresight gives victory
Care and constancy
Care and industry
Regard your repose
I am on my guard while I rest
He runs who takes care
I have completed the course
The broken spear the cause of the coronet
From above
God will fill the sails
God will give repose
Difficulties will produce pleasure
I'll have a pizza with everything on it
They give for God
Ancient things give renown
Strength gives glory
By the bounty of God
To give rather than to receive
Prudence gives profit
Prudence gives rest
God gives increase
God give high birth
God gives and God takes away
A good name gives strength
Following the fates allotted to me
To serve the king with good will
Of good will to serve
Out of the frying pan into the fire
From God is everything
One ought not argue about tastes (There is no
accounting for tastes)
Of the swallow
The law does not concern itself with trifles
From a lofty mountain
To free the oppressed
With all my heart
Kind or gracious
Becoming and honorable
Roses plucked will give sweet smell
He adds honor to that of his ancestors
I have determined
Virtue the chief ornament
I conquer by defending
I defend what is mine
Defense, not offence
Defender of the force
By the grace of God I am what I am

Dei donum
Dei memor, gratus amicia
Dei providential juvat
Delectare in Domino
Delectat amor patriæ
Delectat et ornate
Delectatio mea
Demeure par la vérité
Demum, veniunt porci
Denique cælo fruar
Denique cælum
Denique decus
Denuo fortasse lutescat
Deo adjuvante
Deo adjuvante, non timendum
Deo adverse, leo vincitur
Deo data
Deo donum
Deo duce
Deo duce, decrevi
Deo duce, ferro comitante
Deo duce, sequor
Deo ducente, nil nocet
Deo et Patriæ
Deo et principe
Deo et regi
Deo et regi fidelia
Deo favente
Deo favente, florebo
Deo gloria
Deo gratias
Deo inspirante, rege favente
Deo juvante
Deo juvante, vinco
Deo, non fortuna
Deo pagit
Deo patriæ amicus
Deo, patriæ, tibi
Deo, Regi, Patriæ
Deo regique debeo
Deo volente
Depechez
Depressus extollor
Derideo te! *
Descensus Infernae
Despicio terrena
Despicio terrena et solem contemplor
Detur forti palma
Deum cole, regem serva
Deum et regem
Deum timete
Deus adesto
Deus adjuvat nos
Deus alit eos
Deus clypeus meus
Deus dabit
Deus dabit vela
Deus dat cui vult
Deus est super domo
Deus et libertas
Deus evehit pios
Deus gubernat navem
Deus hæc otia fecit
Deus incrementum dabit
Deus intersit
Deus juvat
Deus major columna
Deus me sustinet
Deus meum solamen

The free gift of God
Mindful of God, grateful to friends
God's providence assists
To rejoice in the Lord
The love of native land delights
It delights and adorns
My delight
Keep fast to the truth
At last, here come the pigs
I will enjoy heaven at last
Heaven at last
Honor at last
May again perchance become obscure
God assisting me
When God assists there is nothing to fear
God opposing, the lion is conquered
Given to God
A gift from God
God our leader (Under the conduct of God)
Under the guidance of God, I have resolved
God my leader, and my sword accompanying me
I follow, God being my guide
When God leads, nothing hurts
For God and country
For God and my prince
For God and king
Faithful to God and the king
By God favoring me
By the favor of God I shall prosper
Glory to God
Thanks to God
God inspiring me and the king favoring me
God assisting
I conquer by the help of God
Through God, not by chance
He promises to God
A friend to God and my country
For God, country and thee
God, King, Country
I owe it to God and the king
If God wills
Make haste
I am exalted by depression
I laugh at you!
Easy is the descent to Hell
I condemn earthly things
I gaze on the sun and spurn the earth
Let the reward be given to the brave
Worship God, obey the king
God and king
Fear God
Let God be present
God assist us
God feeds them
God is my shield
God will give
God will fill the sails
.God gives to whomever he wishes
God is
God and liberty
God exalts the pious
God steers the vessel
God hath given this tranquility
God will give increase
Let God be in the midst
God assists
God the greater support
God sustains me
God is my comfort

Deus mihi adjutor	God is my helper
Deus mihi providebit	God will provide for me (God is my provider)
Deus mihi sol	God is my sun
Deus nobiscum, quis contra nos?	If God be with us, who can be against us?
Deus nobis hæc otio fecit	God hath given us things in tranquility
Deus nobis, quis contra?	God is for us, who can be against us?
Deus non reliquit memoriam humilium	God hath not forgotten the humble
Deus pascit corvos	God feeds the ravens
Deus pastor meus	God is my shepherd
Deus, patria, rex	God, country, and king
Deus prosperat justos	God prospers the just
Deus protector noster	God our protector
Deus providebit	God will provide
Deus solamen	God my comfort
Deutlich und wahr	Distinct and true
Devant, si je puis	Foremost, if I can
Devouement sans bornes	Devotion without bounds
Dextra cruce vincit	My right hand conquers by the cross
Dextrâ fideque	By my right hand and faith
Dh' aindheoin co theireadh e	In spite of who would gainsay
Diabolus me facibant id agere	The devil made me do it
Dictus factisque simplex	Simple in words and deeds
Die dulci fruere	Have a nice day
Die virescit	It flourishes by day
Diem adimere aegritudinem hominibus	Time heals all wounds.
Dieu aidant	God assisting
Dieu aide au baron	God help the baron
Dieu avec nous	God with us
Dieu ayde	May God help
Dieu defend le droit	God defends the right
Dieu donne	God gives
Dieu est ma roche	God is my rock
Dieu est mon aide	God is my help
Dieu et ma foi	God and my faith
Dieu et mon droit	God and my right
Dieu et mon pays	God and my country
Dieu me conduise	God guide me
Dieu pour la Tranchée, qui contre	God for the trenches, whoever may oppose
Dieu pour nous	God for us
Dieu, une voi, une foi, one faith	God, one king, one faith
Diex aye	God help
Difficile est tenere quae acceperis nisi exerceas	It is difficult to retain what you may have learned unless you should practice it
.	What is honorable is difficult
Difficilia quæ pulchra	Delight
Dilectatio	Diligence
Diligentia	I increase by diligence
Diligentiâ cresco	Diligence enriches
Diligentia ditat	With diligence and honor
Diligentiâ et honore	By diligence and vigilance
Diligentiâ et vigiliantâ	Diligence causes plenty
Diligentiâ fit ubertas	Diligence is a very great help even to a mediocre intelligence
Diligentia maximum etiam mediocris ingeni subsidium	Lead us (Direct us)
.	Learn and teach
Dirige nos	Learn to suffer what must be borne
Disce doce	Learn to bear
Disce ferenda pati	Learn to serve
Disce pati	To learn to serve
Disce servire	Discipline
Discere servire	By discipline, faith, and perseverance
Disciplina	Learn justice
Disciplinâ, fide, perseverentiâ	By disposing, not by changing me
Discite justitiam	Disperse
Disponendo me, non mutando me	God enriches
Dissipate	it enriches and nourishes
Ditat Deus	Faith kept enriches
Ditat et alit	The beauty of the country is from God
Ditat servata fides	To herself she chants divine strains
Divina gloria roris	
Divina sibi canit	

Divino robore	By divine strength
Divinum sedare dolorem	It is divine to alleviate pain
Divisa conjungo	I heal divisions
Docendo disce	Learn by teaching
Docendo discimus	By teaching we learn
Doctrinas bello aptare	Teaching the arts of war
Doluére dente lacessiti	Bitten, they feel pain
Domat omnia virtus	Virtue overcomes all things
Domi ac foris	At home and abroad
Domine, dirige nos	Lead us, Lord (O Lord direct us)
Domine, speravi	O Lord, I have hoped
Domini est terra et caelum	Heaven and earth are the Lord's
Domini factum	The work of the Lord
Domini factum est	It is the work of the Lord
Domino quid reddam ?	What shall I render to the Lord?
Dominus dedit	The Lord gave
Dominus fecit	The Lord made
Dominus fortissima turris	The Lord is a most strong tower
Dominus illuminatio mea	The Lord is my light
Dominus ipse faciet	The Lord himself will do it
Dominus providebit	The Lord will provide
Domum antiquam redintegrare	To restore and ancient house
Donec impleat	Until it fill
Donec impleat orbem	Until it fill the world
Donec rursus impleat orbem	Until it again fill the world
Droit	Right
Droit à chacun	Right to each
Droit et avant	Right and forward
Droit et loyal	Right and loyal
Droit et loyauté	Right and loyalty
Duc	Lead
Duc, sequi, aut fuge!	Lead, follow or get out of the way!
Ducimus	We lead
Ducit amor patriæ	The love of my country leads me on
Ducit Dominus	The Lord leads
Ducitur hinc honos	Hence honor is drawn
Ducitur, non trahitur	He is led, not drawn
Ducunt volentem Fata, nolentum trahunt	The Fates guide the willing and drag the unwilling
Dulce periculum	Danger is sweet
Dulce pro patriâ periculum	Danger for our country is sweet
Dulce quod utile	That is sweet which is useful
Dulcedine capior	I am captivated with pleasantness
Dulces ante omnia musæ	The sweetness of music is before all things
Dulcidine	By sweetness
Dulcis amor patriæ	Sweet is the love of country
Dulcis pro patriâ labor	Sweet is toil for one's country
Dulcius ex asperis	Sweeter after difficulties
Dum clarum, rectum teneam	While I hold to glory, let me hold to right
Dum cresco, spero	While I grow, I hope
Dum in arborem	While I live, I flourish
Dum memor ipse mei	While he himself is mindful of me
Dum sedulo prospero	As yet I prosper by assiduity
Dum sisto, vigilo	While I stand, I watch
Dum Somnium mei vivo, Somnium horum circum me servio	As I live my own Dream, I serve the Dream of those around me
Dum spiro, cœlestia spero	While I breathe, I hope for heavenly things
Dum spiro, spero	While I breathe, I hope
Dum varior	Until I am changed
Dum vigilo, paro	While I watch, I prepare
Dum vigilo tutus	While I watch, I am safe
Dum vivo, spero	While I live, I hope
Dum vivo, vireo	While I live, I flourish
Durat, ditat, placet	It sustains, it enriches, it pleases
Durate	Be lasting
Duris non frangor	I am not broken by hardships
Durum patientiâ frango	I overcome difficulty by patience
Durum sed certissimum	Hard, but very sure
Duw a ddarpar I'r brain	God feedeth the ravens
Duw a digon	God and enough

Duw au bendithi	God bless them
Duw dy ras	God, thy grace
Duw vde ein cryfdwr	God, thou art my strength
Duw yd ein cryfdur	God, that is our strength
Dux mihi veritas	Truth is my guide
Dux vitæ ratio	Reason is the guide of my life
E flamma pitere cibum	To snatch from the flames
E labore dulcedo	Pleasure arises from labor
E pluribus unum	One from many
E spinis	From the thorns
E tenebris lux	Light out of darkness (Light from darkness)
Eadhon dean agus na caomhain	Even do, and spare not
Eamus quo ducit fortuna	Let us go where fortune leads
Ecce potestas casei	Behold the power of cheese
Efficiunt clarum studio	They make it clear by study
Effloresco	I flourish
Efflorescent cornices dum micat sol	Crows will abound while the sun shines
Effugere non potes necessitates, vincere potes	You can't escape necessity, but you can conquer it
Ego te dimitto	You're fired!
Eich Dyn	Your Man
Elvenaca floreat vitas	Let the vine of Elvine flourish
Emergo	I come up
En Avant	Onwards
En bonne foy	In good faith
En caligine veritas	Truth in darkness
En Dieu est ma fiancé	In God is my trust
En Dieu est ma foy	On God is my reliance
En Dieu est mon esperance (En Dieu est mon espoir)	In God is my hope
En Dieu est tout	In God is all
En Dieu ma foi	On god my reliance
En esperanza	In hope
En grace affie	Engrafted into grace
En la rose je fleurie	I flourish in the rose
En parole je vis	I live by the word
En suivant la verité	By following the truth
En vain espere, qui ne craint Dieu	They hope in vain who fear not God
Endure fort	Suffer bravely
Enitare superare	Strive to overcome
Ense animus major	Courage is greater than the sword
Ense et animo	With sword and courage
Er cordiad y cæra	Notwithstanding the agreement of the fortification
Erectus, non electus	Exalted, not chosen
Ero quod eram	I will be what I was
Errantia lumina fallunt	Wandering lights deceive
Errare humanum est	To err is human
Eryr Eryrod Eryri	The eagle of the eagles of North Wales
Esperance	Hope
Esperance en Dieu	Hope in God
Essayez	Try
Essayez hardiment	Try boldly
Esse Hominem Renaissantem	To be a Renaissance Man
Esse potius quam haberi	Not being seen, but being
Esse quam videri	To be rather than to seem
Est gentes sicvt vos qvae efficit inqviem !	It's people like you what causes unrest!
Est meruisse satis	It is enough to have deserved
Est modus	There is a means (There is a method)
Est nulla fallacia	There is no deception
Est pii Deum et patriam diligere	It is the duty of a pious man to love God and his native country
.	It is the will of God
Est voluntas Dei	It is perpetual
Esto perpetua	Be what you seem to be
Esto quod esse videris	Be always faithful
Esto semper fidelis	Sun, be thou a witness
Esto, sol, testis	Be watchful
Esto vigilans	Both arms and valor
Et arma et virtus	Both by art and force
Et arte, et marte	Both a keeper and a champion
Et custos et pugnax	And plucked, they gave forth an odor
Et decerpta dabunt odorem	

Et decus et pretium recti	Both the glory and reward of worth
Et Dieu mon appuy	And God my support
Et domi et foris	Both at home and abroad
Et gaudium vestrum impleatur	And that your joy might be full
Et juste et vray	Both just and true
Et loquor et taceo	I both speak and hold my tongue
Et manu et corde	Both hand and heart
Et marte, et arte	Both by strength and art
Et mea messis erit	My harvest also will come
Et neglecta verescit	It flourishes, even when neglected
Et nos quoque tela sparsimus	And we also throw darts
Et patribus et posteritati	Both for forefathers and posterity
Et servata fides perfectus amorque ditabunt	Both faith preserved and perfect love will enrich
Et si ostendo, non jacto	And if I show, I do not boast
Et suavis et fortis	Pleasant and brave
Et suives moy	And follow me
Et vi et virtute	Both by strength and valor
Et vitam impendere vero	To sacrifice life for truth
Eternitatem cogita	Think on eternity
Ettle weel	Purpose well
Evertendo fœcundat	It becomes fruitful by turning over
Ewch yn uchae	Go well
Ex armis honos	Honor from arms
Ex bello quies	Rest from war
Ex campo	From the field
Ex campo victoriæ	From the field of victory
Ex candore decus	Honor from sincerity
Ex fide fortis	Brave from trust
Ex flammâ lux	Light is from flame
Ex hoc victoria signo	Victory by this sign
Ex industriâ	By industry (By labor)
Ex luna scientia	From the moon, knowledge
Ex me nihilo minus quam	From myself, nothing less
Ex merito	By desert
Ex recto decus	Honor is from rectitude
Ex scientia tridens	From knowledge, sea power
Ex se ipso renascens	Coming again from himself
Ex solâ virtute honos	Honor springs from virtue alone
Ex sudore voluptas	Beauty is produced by labor
Ex undis aratra	Ploughs from the waters
Ex unguibus leonis	From the claws of the lion
Ex unitate incrementum	Increase comes from unity
Ex usu commodum	Convenient from use
Ex virtute honos	Honor comes from virtue
Ex vulnere salus	Health comes from a wound
Exaltabit honore	He will exalt with honor
Exaltavit humiles	He hath exalted the humble
Excitari, non hebescere	To be refreshed, not to decay (To be alive, not to grow dull)
Excitat	Arouses
Exegi	I have tried.
Exempla suorum	The examples of our countrymen
Exitus facies meus	Get out of my face
Exitus acta probat	The end proves actions
Expecto	I wait
Expedite	Extricate
Expertus fidelem	Having found thee faithful
Expugnare	To conquer
Extant recte factis præmia	Rewards await right actions
Extinguo	I extinguish
Fabricate diem, punk *	Make (my) day, punk
Fac et spera	Do and hope
Fac ut gaudeam	Make my day
Fac ut nemo me vocet	Hold my calls
Fac ut vivas *	Get a life
Facias ipse quod faciamus suades	Practice yourself what you preach
Facie tenus	Even to the face
Facies quails, mens talis	As the countenance is, so is the mind
Facta, non verba	Deeds, not words

Factis, non verbis	With deeds, not with words
Factus est Dominus protector meus	The Lord has been made my protector
Facundia difficilis	Eloquence is difficult
Facundia felix	Happy eloquence
Fai bien, crain rien	Do good, fear nothing
Faire mon devoir	To do my duty
Fair sans dire	To do, and be silent
Fal y gallo	As he can
Fallaces sunt rerum species	The appearances of things are deceptive
Famæ studiosus honestæ	Zealous of honorable fame
Famæ vestigial retinens	Keeping to the footsteps of fame
Fama perennis erit	Fame will be everlasting
Fama semper vivit	Fame lives always
Faman extendimus factis	We extend our reputation by deeds
Familias firmat pietas	Religion strengthens families
Fari fac	Make him speak out
Fari quæ sentias	To speak what you think
Fari quæ sentiat	To speak what he feels
Fari qui sentient	To speak what they shall feel
Fas est et ab hoste doceri	We can learn even from our enemies
Fata viam invenient	The fates will find a way
Fato providential major	Providence is greater than fate
Fato prudential major	Wisdom is greater than fate
Faugh-a-ballagh	Clear the way
Faut être	Must be
Faveat fortuna	May fortune favor
Favente Deo	By God's favor
Favente Deo, supero	By the favor of God I succeed
Favente numine	By the favor of Providence
Faventibus auris	With favoring breeze
Fax mentis honesta gloria	Honest fame is the torch of the mind
Fax mentis incendium gloriæ	The torch of the mind is the incitement to glory
Fecunditate afficior	I am blessed with fruitfulness
Felicem reddet religio	Religion will render man happy
Felicior quo certior	The happier, the surer
Feliciter floret	Flourishes prosperously
Felix	Happy
Felix qui pacificus	Happy is the peacemaker
Femina Indomabilis	Indomitable Woman
Ferendo et feriendo	By bearing and striking
Ferendo ferēs	You will gain by enduring
Ferendum et sperandum	Enduring and hoping
Feret ad astra	It shall carry to heaven
Feret ad astra virtus	Virtue shall bear to the stars
Ferio, tego	I strike, I cover (I strike and defend)
Ferme en foy	Strong in faith
Feroci fortior	More brave than fierce
Feror unus et idem	I am borne along one and the same
Feros ferio	I strike the fierce
Ferox inimicis	Bold against enemies
Ferro comite	The sword my companion
Ferro consulto	I appeal to the sword
Fert lauream fides	Faith bears the laurel
Fertur discrimine fructus	Profit is gained by peril
Festina lente	Make haste slowly (Diligently, but not hurriedly)
Fiat Dei voluntas	Let God's will be done
Fiat exhibeo heraldicus	Let there be heraldic display
Fiat heraldica	Let there be heraldry
Fiat justitia	Let there be justice
Fiat justitia, pereat mundus!	Let there be justice, even if the world perishes!
Fiat justitia, ruat cœlum	Let justice be done, though heaven should fall in ruins
Fiat lux	Let there be light
Fiat voluntas Dei	Let God's will be done
Fide et amore	By fidelity and love
Fide et armis	By fidelity and arms
Fide et constantia	By fidelity and constancy
Fide et diligentia	By fidelity and diligence
Flocci non facio	I don't give a damn
Foedus sed meus	It's ugly but it's mine

Foras gradiamur!
Forma bonum fragile est
Fortasse meas cupiditates non intellegis
Fortes Fortuna adjuvat
Fortis et liber
Fortiter procedere
Fortitudo est domina et regina virtutem
Fortuna fortes metuit, ignavos permit
Frena pro feris teneo *
Fructu non folis arborem aestima
Furnulum pani nolo *
Furor heraldicus
Furor poeticus
Gaudio credimus
Generosus fidel, generosus facti
Gloria altissimo suorum refugio
Gloria brevis, Honor longus
Gloria umbra virtutis est
Gra Ocus Elacha Thar
Gradatim
Gratia benedictus nominee
Gravis ira regum est semper
Gwell kymryt hun no dilyt kyuedach
Gwrandewch Reswm
Habeas corpus
Habet suum venenum blanda oratio
Hafa Spjo't, Munu Fara
Haud ullis labentia ventis
Heraldica
Heraldica ante escam!
Heraldica - Durat, ditat, placet
Heraldica gratias
Heraldica mea stella
Hic quoque transiet
Hisce! Insere Pes!
Hoc marjorum virtus
Hodie mihi, cras tibi
Homines, quo plura habent, eo ampliora cupiunt
Honeur et Raison
Honi soit qui mal y pense
Honor ante Gloria
Honor super omnia
Horas Non Denumero
Iacta alea est
Ich dien
Ich fuhren
Ich lebe zu dienen
Ich zeile die Linie
Id a primo effice recte
Id imperfectum manet dum confectum erit
Iesus, tanto nomini nullum par elogium
Illiud Latine dici non potest
Illud iterum dicere potes!
Illum qui est gravitates magni observe
In arduis fidelis
In Deo speramus
In Deo spes mea
In hoc signo vinces
In Jehova sors mea, ipse faciet
In scientia veritas in arte honestas
In spiritu eius virtus
In umbra, igitur, pugnabimus
In veritate
In virtute posita vera felicitas
Ingenio et labore
Innotesco acta non titulus
Integritas
Ioco optimo delactamur *
Ipsa scientia potestas est

Let's step outside!
Good form is fragile
Perhaps you do not understand my desires
Fortune favors the brave
Strong and free
Boldly go
Courage is the mistress and queen of all virtues
Fortune fears the brave and crushes the cowardly
I don't want a toaster
Judge the tree by its fruit, not by its leaves
I brake for animals
Heraldic frenzy
Poetic frenzy
In joy we trust
Noble of word, noble of deed
Glory to God the Highest, the refuge of his people
Glory is fleeting, Honor is forever
Glory is the shadow of virtue
Art and Love Above All
By degrees
Blessed in grace and in name
The anger of kings is always serious
Better to take rest than to continue partying
Listen to Reason
You must have the body
Smooth speech has its own poison
Have spear, will travel
Yielding under no winds
Heraldry
Heraldry before food!
Heraldry - It sustains, it enriches, it pleases
Thanks to heraldry
Heraldry is my star
This, too, shall pass
Open Mouth! Insert Foot!
This is the valor of my ancestors
Today is mine, tomorrow is yours (You'll get yours)
The more men have, the more they want
Honor and reason
Shame to him who thinks evil
Honor before glory
Honor above all
I do not count the hours
The die is cast.
I serve
I lead
I live to serve
I draw the line
Get it right the first time
It isn't over until it's over
Jesus, for so great a name, no praise is adequate
You can't say that in Latin
You can say that again!
Pay careful attention to that which is of great importance
Faithful in adversity
In God we trust
In God my hope
In this sign you will conquer
In God (is) my destiny, He will do it
In science truth, in art honour
In His spirit, the strength
In the shadows, therefore, we will fight
In truth
True happiness is found in virtue
By natural ability and hard work
By one's actions not one's titles is one known
Integrity
We are amused by an excellent joke
Knowledge itself is power

Ira furor brevis est
Ire ubi volo, insidere ubi possum, volare ubi debeo
Ita, pecuniam nobis re vera solunt hoc agere
Iustitia omnibus
Je me souviens
Jehova solatium meum
Je'te', Je suis, Je serais
Justus, fortis, patiens
Labor omnia vincit
Laborare non amo *
Labra lege
Lapsus linguae
Latet anguis in herba
Legatum illi habeo
Lege atque lacrima *
Leges sine moribus vanae
Legum servi sumus ut liberi esse possimus

Letallima Sexus
Lex non distinguitur nos non distinguere debemus

Lex praesidium libertatis
Litterae, Harmonia, Prudentia
Lucerna ardens et lucens
Lux et veritas

Macdonaldus Senex fundum habuit. E-I-E-I-O. Et in hot fundo nonnullas
boves domesticas habuitt. E-I-E-O. Cum moo moo hic, et cum moo moo
ibi. Hic una moo, ibi una moo, ubique una moo moo. Macdonaldus Senex
fundum habuit. E-I-E-I-O *

Magnus Frater te spectat *
Malitia ipsa maximam partem veneni sui bibit
Manebo

Mater artium necessitas
Mater tua caligas gerit
Me dilectissima! Farrago thunni! *
Me humi proruas. Mi calces os. Aut infames nomen animos. Fac
quidquid habes in animo, Sed, age, mel, nune parce calceis *

Me transmittite sursum, Caledoni! *
Melior dare quam accipere est
Mellita, domi adsum *
Mens conscia recti
Mens regnum bona possidet
Mens sana in corpore sano
Meus Deus, Meus Domina, Meus Rex
Mihi ignosce. Cum homine de cane debeo congrredi *
Minima maxima sunt
Ministerium se preaevenit
Modo liceat vivere, est spes
Morituri te salutamus
Multi eunt, pauci intellegunt
Multis e gentibus vires
Munit haec et altera vincit
Mut, al-Khanzir ifranj!
Nach Bier und Brot erennt, Gott erholtet
Ne auderis delere orbem rigidum meum! *
Ne obliviscaris
Ne quid nimis
Ne teneas aurum totum quod splendet ut aurum *
Nec hostium timete, nec amicam reusate
Nescio Sed Invenire Possim
Nemo dat quod non habet
Nemo me impune lacessit
Nemo mortalium omnibus horis sapit
Nemo sine vitio est
Nihil age paenitentium
Nihil curo de ista tua stulta superstitione *
Nihil de nihilo fit
Nil desperandum

Anger is brief insanity
Go where I will, roost where I may, fly when I must
Yes, they actually pay us money to do this
Justice for all
I remember
God (is) my solace
I was, I am, I will be
Just, brave and patient
Labor conquers all things (Work conquers all)
I do not like to work
Read my lips
A slip of the tongue
The snake lurks in the grass
I have a deputy for that
Read 'em and weep
Laws without morals are empty
We are slaves of the law in order that we may
be able to be free
The Deadliest Sex
The law does not distinguish and so we ought
not distinguish
Law is the safeguard of freedom
Scholarship, Harmony, and Prudence
A torch of glowing radiance
Light and truth
Old MacDonald had a farm. E-I-E-O. And on this farm he had
some cows. E-I-E-I-O. With a moo moo here, and a moo moo
there. Here a moo, there a moo, everywhere a moo moo. Old
MacDonald had a farm. E-I-E-I-O
Big Brother is watching you
Malice itself drinks the largest part of its own poison
I will remain
Necessity is the mother of invention
Your mother wears army boots
My favorite! Tuna-noodle casserole!
Well you can knock me down. Step on my face. Slander my
name all over the place. Do anything that you wanna do.
But uh-uh honey, lay off of my shoes.
Beam me up, Scotty!
It is better to give than to receive
Honey, I'm home
A mind conscious of right
A noble mind possesses a kingdom
A sound mind in a sound body
My God, My Lady, My King
Excuse me. I've got to see a man about a dog
The smallest things are most important
Service before self
While there's life, there's hope
We who are about to die salutamus you
Many go, few understand
From many peoples, strength
One defends and the other conquers
Die, Frankish swine!
After He created beer and bread, God rested
Don't you dare erase my hard disk!
Forget not
Nothing in excess (Moderation in all things)
All that glitters is not gold
Fear no enemy, deny no friend
I don't know, but I can look it up [find out]
No one gives what he does not have
No one provokes me with impunity
No mortal is wise at all hours
No one is without flaw
Do nothing which ought to be regretted
I'm not interested in your dopey religious cult
Nothing comes from nothing
Never despair

Nil disputandum de gustibus
Nil sine labore
Nil sine magno labore
Nil sine magno vita labore dedit mortalibus
Nishto sluchayetsye sovsyem vStyepi
Nitimur in vetitum semper cupimusque negata
.
Noblesse Oblige
Noli habere bovis, vir *
Noli me vocare, ego te vocabo *
Nomina stultorum parietibus hoerent
Non captus est
Non compos mentis
Non curamus quem regem sit etiam conbibabimur
Non est ad astra mollis e terris via
Non hoc manus, sed pes est!
Non inferiora secutus
Non me noce, solus nuntius sum
Non me noce, solus praeco sum
Non nobis Domini non nobis sed Nomini tau da Gloriam
Non oblitus
Non omnia possums emnes
Non omnis moriar
Non plaudite. Modo pecuniam jacite *
Non possum credere me totum edisse *
Non scripta, non est
Non semper ea sunt quae videntur
Non sequitur
Nosce te ipsum
Nosse Deum vivere
Nothos nos permolere non sinimus
Nullo modo *
Nulla placere diu nec vivere carmina possunt Quae scribuntur
 aquae potoribus
Nullum gratuitum prandium *
Nunc aut nunquam
Nunc prehende uxore meam. . .sis! *
Num credis me pupa ludere? *
Numquam periculum sine periculo vincitur
Numquam satis vexilla
Numquam scholam patire eruditi tibi intervenire
Nunquam latrunculorum obliviscere
Nunquam obliviscar
Nunquam reliquiae redire: carpe omnem impremis
Nuntius
Nupperime de Gallia huc volavi! Mehercule, brachia mea defatiga sunt!
Nur ehre Kann die Flame ueberstehen
Obesa cantavit *
Occasus ejus praemium suum est
Oculi sunt in amore duces
Oderint dum metuant
Odi brassicum *
Omnia dubita
Omnia omnibus
Omnis potestas a Deo est
Optima semper
Orden Pour le Mérite
Oro y plata
Otium sine litteris mors est
Pares cum paribus facillime congregantur
Parva leves capiunt animas
Parva sub ingenti
Parvis e glandibus quercus
Passavant li meillor
Pax vobiscum
Per ardua ad alta
Per aspera ad astra!
Per Diem
Per mare per terras

No disputing about tastes
Nothing without hard work
Nothing without great effort
Life has given nothing to mortals without great labor
Nothing ever happens in the Steppes
We always strive for the things that are forbidden and we
 desire the ones we are denied
Noble Obligation (Nobility Obligates)
Don't have a cow, man!
Don't call me, I'll call you
The names of fools are seen upon the walls
Don't get caught
Not sound of mind
No matter who's king, we still party
There is no easy way from the earth to the stars
This isn't a hand, it's a foot!
Not having followed inferior things
Don't shoot me, I'm only the messenger
Don't shoot me, I'm only the herald
Not to us, O Lord, not to us but to Your name give glory
Not forgotten
We are not all capable of everything
I will not wholly die
Don't applaud. Just throw money
I can't believe I ate the whole thing
If it's not in writing, it doesn't exist
Things are not always what they seem
It does not follow
Know thyself
Through God we live
We don't let the bastards get us down
No way
No songs can please or last long that are written
 by those who drink only water
There is no free lunch
Now or never
Take my wife. . .please!
Surely you do not believe that I am playing with a doll?
Danger is never conquered without danger
There can never be enough heraldic display
Never allow school to interfere with your education
Never forget the pawns (Never forget the little people)
I will never forget
Never go back for seconds: take it all the first time
Messenger
I just flew in from Gaul, and boy, are my arms tired!
Only Honor can withstand the Flame
The fat lady has sung
Decadence is its own reward
The eyes are leaders in love
Let them hate me provided they fear me
I hate broccoli
Doubt everything
To be all things to all
All power is from God
The best always
Order for the Merit
Gold and silver
Leisure without literature is death
Birds of a feather flock together
Trifles captivate small minds
The small under the protection of the great
Tall oaks from little acorns grow
Let the best pass first
Peace be with you
Through difficulties to the heights
Through difficulties to the stars!
By the Day
By lands and by sea

Perfer et obdura; dolor hic tibi proderit olim
Persona non grata
Place a la banniere
Pons Asinorum
Possum te dicere sed deinde compulero te interficere
Potior est, qui prior est
Pour le Mérite
Poyius sero quam numquam
Praeco
Praeconis
Praeconor
Primus detrimentum non affere
Pro bono publico
Pro jure et populo
Pro patria
Pro Tempore
Propter Fabulas Narrant
Proxumus sum egomet mihi
Puto vos esse molestissimos
Quaere sigillum imperatoris
Quaerite prime regnum dei
Qualis amicus es?
Qualis pater, talis filius
Quam probes, quam fides
Quando debent optare, veritas sequi
Quando in dubium omitted
Quantum materiae materietur marmota monax si marmota monax
materiam possit materiari? *
Quattuor crura bona, duo crura mala
Qui Me Amat, Amat et Canem Meam *
Qui Me Amat, Amat et Cattum Meum *
Qui non est hodie cras minus aptus erit
Qui nucleum vult, nucem frangat
Qui pro innocente dicit satis est eloquens
Qui tacet consentire
Quid pro quo
Quiquid latine dictum sit altum viditur *
Quisque comoedus est *
Quisque creat suus veritatem proprium
Quo fas et gloria ducunt
Quo usque tandem abutere patentia nostra? *
Quo vadis?
Quod est meum teneo
Quod Excogitem Sum
Quod non dedit Fortuna, non eripuit
Quod sereris metes
Quod sum eris
Radicitus, comes! *
Radix lecti *
Re vera, potas bene *
Recedite, plebes! Gero rem imperialem! *
Recte faciendo securus
Recti cultus pectora roborant
Regem asinorum
Regnat populus
Repetitio est mater studiorum
Reptilia sperno
Requiescat in pace (R. I. P.)
Res Ipsa Loquitur
Res Non Verba
Resistere futilis est
Rident stolidi verba Latina *
Rideo, ergo sum *
Ridiculum sum, ergo sum *
Saepeque multum ridere
Salus publica salus mea
Salve, (name)! Crepidas meas per clavos ad solum adfixinte? *
Sapientia et doctrina stabilis
Sapientia vino obumbratur

Be patient and tough; some day this pain will be useful to you
A person unwelcome
Let pass the banner
The Bridge of Fools
I could tell you, but then I'd have to kill you
First come, first served
For the Merit
Better late than never
Herald
To be a herald
To herald (to proclaim)
First do no harm
For the public good
For the law and the people
For one's country
For the Time Being
Because of the stories they tell
Charity begins at home
I think that you are very annoying
Seek the emperor's seal
Seek ye first the kingdom of god
What kind of friend are you?
Like father, like son
Be as good as your sworn word
When one must choose, choose truth
When in doubt, leave it out
How much wood would a woodchuck chuck if a
woodchuck could chuck wood?
Four legs good, two legs bad
Love Me, Love My Dog
Love Me, Love My Cat
He who is not prepared today will be less so tomorrow
Who so wishes the kernel must crack the nut
Who speaks for the innocent is eloquent enough
Who is silent gives consent
What for what
Whatever is said in Latin sounds profound
Everybody's a comedian
Each creates his own truth
Whither right and glory lead
How long are you going to abuse our patience?
Where are you going?
I hold what is mine
I Am What I Can Imagine
What Fortune does not give, she cannot take away
As you sow, so shall you reap
I am what you will be
Really rad, dude!
Couch potato
Say, you sure are drinking a lot
Stand aside plebians! I am on imperial business!
Safe, by right doing
Sound learning strengthens the spirit
King of Fools
The people rule
Repetition is the mother of studies
I despise reptiles
May he rest in peace
The thing speaks for itself
Deeds not Words
Resistance is futile
Fools laugh at the Latin language
I laugh, therefore I am
I am odd, therefore I am
To laugh often and much
The good of the people is my good
Hey (name) ! Did you nail my sandals to the floor?
Wisdom and knowledge shall be the stability of thy times
Wisdom is overshadowed by wine

Scientae cedit mare	To give knowledge of the sea
Scientia, sollertia, Servitium	Knowledge, Skills and Service
Scientia terras irradiamus	We irradiate the earth with knowledge
Scio vos esse molestissimos	I know that you are very troublesome
Sedit qui timuit ne non succederet	He who feared he would not succeed sat still
Se dedere mihi dedi pudari	I have devoted myself to honor
Semper cogitatio	Always thinking
Semper eadem	Always the same
Semper fidelis	Always faithful
Semper Heraldica	Always Heraldry (Heraldry Forever)
Semper in excremento sum, solum profunditas mutat	I am always in the excrement, only the depth varies
Semper litteris mandate	Always required in writing
Semper scriptum capere	Always get it in writing
Semper paratus	Always prepared
Semper ubi sububi in caput tuum *	Always wear underwear on your head
Senatus populusque Romanus	The Senate and the Roman people
Sequare me	Follow me
Sequitur patrem non passibus aequis	He follows his father with unequal steps
Sero sed serio	Late but in earnest
Si Deus pro nobis, quis contra nos?	If God is for us, who can be against us?
Si fractum non sit, noli id reficere	If it isn't broke, don't fix it
Si hoc signum legere potes, operis boni in rebus Latinus alacribus et fructuosus potiri potes! *	If you can read this sign, you can get a good job in the fast-paced, high-paying world of Latin!
Si hoc legere scis, nimium eruditionis habes	If you can read this, you're over-educated
Si nequis sanare, neca	If you can't heal it, kill it
Si vis amavi, ama!	If you want to be loved, love!
Si vis pacem, para bellum	If you wish for peace, prepare for war
Sic biscuitus disintegratum *	That's the way the cookie crumbles
Sic faciunt omnes *	Everyone is doing it
Sic itur ad astra	Such is the pathway to the stars
Sic semper tyrannis	Thus always to tyrants
Sic transit gloria mundi	Thus passes the glory of the world
Sieg oder Unsieg ruht in Gottes Hande, über Ehre sind wir selber Herr und König	Victory or Defeat rests in God's hands; over Honor, we ourselves are Lord and Master.
Sine Qua Non	Without which nothing
Si erro, reduc me ad [NAME]	If I wander, lead me back to [NAME]
Sit tibi terra levis	May the earth rest lightly upon you
Slutligen triumferande	Triumphing at last
Smaoinigh agat agus agat	Believe you have it and you have it
So stille wie wazzer	As still as water
Sol iustitiae nos illustra	Sun of righteousness shine upon us
Sola petit ardea	The heron soars (stands) alone
Somnia sunt surculos vertatis	Dreams are the seedlings of reality
Somnium somnia quasi semper vives. Vive quasi hodie moriebar	Dream as if you'll live forever. Live as if you'll die today.
Sona si Latine loqueris *	Honk if you speak Latin
Spectemur agendo	Let us be judged by our actions
Spem reduxit	Hope restored
Spero nos familiares mansuros *	I hope we'll still be friends
Splendor sine occasu	Splendor without diminishment
Status quo	The State in Which
Sto pro veritate	I stand for truth
"Strages!" clamare et canes Martis elabare	Cry "Havoc!" and let slip the dogs of war
Struit insidias lacrimis cum femina plorat	When a woman weeps, she is setting traps with her tears
Stulti timent Fortunam, sapientes ferunt	The foolish fear Fortune, the wise endure her
Stultum est timere quod vitare non potes	It is foolish to fear that which you cannot avoid
Stultus est sicut stultus facit *	Stupid is as stupid does
Subucula tua apparet *	Your slip is showing
Sui generis	Of its own kind
Sum quod eris, fui quod sis	I am what you will be, I was what you are
Sumus grex agni. Agni dentati	We are a flock of sheep. Sheep with teeth.
Summam scrutemur	The Greatest Good
Summum Bonum *	Let's look at the bottom line
Sunt lacrimae rerum	There are tears for things
Suum cuique	To each his own
Tam exanimis quam tunica nehru fio *	I am as dead as the nehru jacket
Tam Facti Quam Animi	To be, rather than to seem
Tandem triumphens	Triumphing at last
Tanta stultitia mortalium est	What fools these mortals be
Te audire no possum. Musa sapientum fixa est in aure *	I can't hear you. I have a banana in my ear

Te morituri salutamus
Te precor dulcissime supplex! *
Tempus alii disputant quapropter res est, effecti
Tempus fugit
Tempus fugit utrum ludis necne
Tempus omnia revelat
Tendemus patrare valde
Tenebo
Tentanda via
Termini non existent
Terram cum ridiculo imbuimus
Tibi gratias agimus quod nihil fumas
Timendi causa est nescire
Timeo Danaos et dona ferentes
Toleraverimus
Trene und Dienst
Trys och Skal
Tu sola mihi placet
Ubi est bibula? *
Ubi mel, ibi apes
Ubicumque is, ibi es
Ubique
Unicus et Singularis
Unum miraculum ad tempus
Usque Comissare
Usque conabor
Ut apes, geometriam
Ut exemplar ad omnia eminent
Ut incepit fidelis sic permanet
Ut palma florebit
Ut sementem feceris ita metes
Ut si! *
Utinam barbari spatium proprium tuum invadant! *
Utinam logica falsa tuam philosophiam totam suffodiant! *
Uva uvam vivendo varia fir
Vacca foeda *
Vade in pace
Vae! *
Vah! Denuone Latine loquebar? Me ineptum. Interdum modo elabatur *
Vale mas el nombre bueno que la riqueza
Velis et Remis
Velut arbor aevo
Veni, veni, veni Locamowae cum me *
Veni, vidi, territus sum, curcurri! *
Veni, vidi, vici
Veni, vidi, vege! *
Veni, vidi, visa *
Veni, vidi, volo in domum redire *
Ventis secundis, tene cursum
Verbum sat sapienti
Veritas
Veritus et libertas
Veritas et utilitas
Veritas numquam perit
Veritas vos liberabit
Veritatem dies aperit
Vescere braxis meis *
Vestis virum reddit
Via una
Videbat esse notitia bona id temporis
Vidistine nuper imagines moventes bonas? *
Vigilia pretium libertatis
Venari, lavari, luders, ridere: occ est vivere
Vincit imitationem veritas
Vincit omnia veritas
Vincit veritas
Vincula de linguae vel tibi linguae dabit
Virago Principessa

We who are about to die salute you
Pretty please with a cherry on top!
While others debate why a thing is, I have done the thing
Time flies
Time flies whether you're having fun or not
Time reveals all things
Aiming to achieve
I will hold
The way must be tried
There are no bounds
We saturate the earth with silliness
Thank you for not smoking
Ignorance is the cause of fear
I fear the Greeks even bearing gifts
Endure to the end
Loyalty and service
Cheers, to your health
You alone please me
Where's the beef?
Where honey is, there are the bees.
Wherever you go, there you are
Everywhere
Unique and Singular
One miracle at a time
Party continually into the future (Party On!)
I will try all the time
As bees, geometry
They stand as an example to us all
Loyal she began and loyal she remains
I will prosper by the palm of my hand
As you sow so will you reap
As if!
May barbarians invade your personal space!
May faulty logic undermine your entire philosophy!
For the grape to continue living, it ripens
Stupid cow
Go in peace
Damn!
Oh! Was I speaking Latin again? Silly me. Sometimes it just sort of slips out
A good name is rather to be chosen than great riches
Go For It!
As a tree in the passage of time
Come on, come on, do the Locomotion with me
I came, I saw, I got scared, I ran!
I came, I saw, I conquered
I came, I saw, I ate vegetarian!
I came, I saw, I did a little shopping
I came, I saw, I want to go home
Go with the flow
A word to the wise suffices
Truth
Truth and liberty
Truth and usefulness
Truth never dies
The truth will set you free
Time discloses the truth
Eat my shorts
Clothes make the man
One way
It seemed to be a good idea at the time
Seen any good movies lately?
Eternal vigilance is the price of liberty
To hunt, to swim, to play, to grin: this is to live
Truth conquers imitation
Truth conquers all
Truth prevails
Lay restraint on thy tongue or thy tongue will lay it on thee
Warrior-Princess

Viragones Infernae
Virescit vulnere virtus
Viribus unitis
Virtute et valare luceo non uro
Virute et armis
Visne saltare? Viam Latam Fungosam scio *
Vita sine literis mors est
Vitam gravitate nimis vivis
-
Vitam regit Fortuna, non sapientia
Vivat Rex
Vive, Aestimare
Vivere Bene Revindicatio Optima
Volando, reptilia sperno
Voluptatibus meris studens
Voluptes!
Vox audita perit, litteras scripta manet
Vox Calontiri
Vox clamans in deserto

Warrior-Women from Hell
Courage gains strength from a wound
By united efforts
By virtue and valor I shine, but do not burn
By valor and arms
Do you want to dance? I know the Funky Broadway
Life without books is death
You live your life with too much seriousness (You
are taking life too serious)
Fortune rules our lives, not wisdom
May the King live
Live, be valuable
Living Well is the Best Revenge
Flying, I despise reptiles
Devoted to pure pleasure
Satisfaction!
The spoken word vanishes, the written word remains
Voice of Calontir
A voice crying in the wilderness

English Mottoes

A clean heart and a cheerful spirit
A Home, A Home, A Home
Advance
Advance with courage
Aim higher than the mark
Alas, I desire too much
All is in God
All my hope is in God
All's well
Always faithful
Always helping
Always the same
Aspire nobly, adventure daringly, serve humbly.
Be
Be bold
Be bold, be wise
Be careful what you ask for...
Be ever mindful
Be faithful
Be fast
Be firm
Be hardy
Be helpful
Be honest
Be in front
Be just
Be just and fear not
Be mindful
Be not wanting
Be right and persist
Be sure
Be true
Be true as steel
Be unrelenting
Be watchful
Be wise
Bear and forbear
Bear up
Better death than shame

Better the hammer than the nail
Beware
By degrees
By merit
By valor
By wounding I cure
Calm
Cause caused it
Chase
Civil and religious liberty
Commit thy work to God
Constant
Constant and true
Constancy
Court no friend, dread no foe
Crow not, croak not
Dare
Dare to depart from the text
Death before dishonor
Decide
Decide and Dare
Deeds show
Defend
Defend and spare not
Defend love
Defend the fold
Defend the weak
Defend your brother
Do good
Do no ill
Do or die
Do well and doubt not
Do well and let them say
Do well, doubt not
Don't get caught
Don't waken sleeping dogs
Dread God
Dread shame
Endeavor to Persevere
Endure
Enough is my hand
Even do
Even do, but spare not
Even monkeys fall out of trees
Ever faithful
Ever ready
Ever tenacious
Every bullet has its billet
Every point
Excuse me, but a hippopotamus has trampled my hut
Faded but not destroyed
Faith
Faith and hope
Faith and works
Faithful
Faithful in adversity
Fast
Fear God
Fear God and fight
Fear God and spare not
Fear God, honor the king
Fear God in life

Fear God in love
Fear to transgress
Feast
For God and Profit
For the Dream
Forever and Always
Get back into the game
Hand over the chocolate and no one gets hurt
Honor above all
Honor is Duty, and Duty is Honor
I broke the lock
I defend my own
I may be crazy but it keeps me from going insane
I will find my way
I will flow like the wind and no sword shall land upon me
If it's not worth doing right - it's not worth doing at all
If you don't have time to do it right - when will you have time to do it over?
In Good Time
In Service
In Service to the Dream
Learn to live and die well
Life is passion, passion is art.
Light and shadow by turns, but love always
Listen to Reason
More butter, more garlic, more cheese!
My time is in thy hand
Never wanting for a weapon
No one ever learned anything while they were talking
On this moment hangs eternity
Proper seldom is
Smiles reveal bared teeth
Someone is always watching
Strength in Diversity
Strength through Knowledge
Successful people don't know the word can't
Sure and steadfast
Tend your own fires
That passed by, so may this
The devil's in the rope
The eagle does not catch flies (The eagle is not a fly-catcher)
The joy is in the doing
There can never be enough heraldic display
There is no right way to do something wrong
There is nothing I cannot do - There are only things I have not done
Through the narrow way
Time and tide wait for no man
Time flies, death urges, knells call, heaven invites
Time passes as a shadow
Timing is everything
To strive to serve and not to yield
Try Harder
Valor
When in doubt, dance
When the serpent dies his venom stays strong
Winners always find a way - losers always find an excuse
You're only a loser when you quit trying

Calontir Army: Latin Lessons

It can get boring holding up a shield wall during a war. And there's really no reason to let good time go to waste. So to provide an opportunity for advancing one's education while war wages around them, Calontir has begun giving Latin lessons during the fighting. Our thanks go to Master Andrixos to providing these lessons for us. So...repeat after Drix:

Consilium habemus. We have a plan.
Consilium callidum est. It is a clever plan.
Est tam callidum ut vinci bis. It is too clever to fail twice.
Si caudatum, mustela sit. It is so clever, you could slap a tail on it and call it a weasel.
Hoc est consilium farcimen. This is a weinie plan.

Cervisiam habes. You have a beer.
Cervisiae careo. I have no beer.
Qualis amicus es? What kind of friend are you?

Securem habeo. I have a polearm.
Caput securem fregit. Your head broke my polearm.
Damn Rhinohider. Damn Rhinohider.

Sumus grex agni. We are a flock of sheep.
Agni dentati. Sheep with teeth.

Te mortuo, heres tibi sim? When you die, can I have your stuff?
