

Dates

Latin Key Words

Months	
Latin	English
Januarius	January
Februarius	February
Martius	March
Aprilis	April
Maius	May
Junius	June
Julius	July
Augustus	August
September, 7ber, 7bris, VIIber	September
October, 8ber, 8bris, VIIIber	October
November, 9ber, 9bris, IXber	November
December, 10ber, 10bris, Xber	December

Days of the Week	
Latin	English
dominica, dies dominuca, dominicus, dies Solis, feria prima	Sunday
feria secunda, dies Lunae	Monday
feria tertia, dies Martis	Tuesday
feria quarta, dies Mercurii	Wednesday
feria quinta, dies Jovis	Thursday
feria sexta, dies Veneris	Friday
feria septima, sabbatum, dies sabbatinus, dies Saturni	Saturday

Numbers								
Cardinal		Ordinal		Roman Numeral				
1	unus	1st	primus	I				
2	duo, duae	2nd	secundus	II				
3	tres, tres, tria	3rd	tertius	III				
4	quattuor	4th	quartus	IV				
5	quinque	5th	quintus	V				
6	sex	6th	sextus	VI				
7	septem	7th	septimus	VII				
8	octo	8th	octavus	VIII				
9	novem	9th	nonus	IX				
10	decem	10th	decimus	X				
11	undecim	11th	undecimus	XI				
12	duodecim	12th	duodecimus	XII				
13	tredecim	13th	tertius decimus	XIII				
14	quattuordecim	14th	quartus decimus	XIV				
15	quindecim	15th	quintus decimus	XV				
16	sedecim	16th	sextus decimus	XVI				
17	septemdecim	17th	septimus decimus	XVII				
18	odeviginti	18th	duodevicesimus	XVIII				
19	undeviginti	19th	undevicesimus	XIX				
20	viginti	20th	vicesimus or vigesimus	XX				
21	viginti unus	21st	vicesimus primus	XXI				
22	viginti duo	22th	vicesimus secundus	XXII				
23	viginti tres	23th	vicesimus tertius	XXIII				
24	viginti quattuor	24th	vicesimus quartus	XXIV				
25	viginti quinque	25th	vicesimus quintus	XXV				
26	viginti sex	26th	vicesimus sextus	XXVI				
27	viginti septem	27th	vicesimus septimus	XXVII				
28	viginti octo	28th	vicesimus octavus	XXVIII				
29	viginti novem	29th	vicesimus nonus	XXIX				
30	triginta	30th	tricesimus	XXX				
31	triginta unus	31th	tricesimus primus	XXXI				
40	quadraginta	40th	quadragiesimus	XL				
50	quingenta	50th	quingagesimus	L				
60	sexaginta	60th	sexagesimus	LX				
70	septuaginta	70th	septuagesimus	LXX				
80	octoginta	80th	octogesimus	LXXX				
				90	nonaginta	90th	nonagesimus	XC
				100	centum	100th	centesimus	C
				200	ducenti	200th	ducentesimus	CC
				300	trecenti	300th	trecentesimus	CCC
				400	quadringenti	400th	quadringentesimus	CD
				500	quingenti	500th	quingentesimus	D
				600	sescenti	600th	sescentesimus	DC
				700	septingenti	700th	septingentesimus	DCC
				800	octingenti	800th	octingentesimus	DCCC
				900	nongenti	900th	nongentesimus	CM
				1000	mille	1000th	millesimus	M

Phrases Indicating Time	
Latin	English
anno domini	in the year of the Lord
anno incarnationis	in the year (since/of) the incarnation of the Lord
annus bissextus	leap year
ante meridiem	before noon (a.m.)
biduum	space of two days, two-day period
cras	tomorrow
datum	date, given
dies (diei)	day
eiusdem die	of the same day
eodem anno	in the same year
eodem die	on the same day
eodem mense	in the same month
mane	in the morning
mensis	month
meridie	noon
nocte	at night
nudius tertius	day before yesterday
post meridiem	after noon (p.m.)
vespere	in the evening