

MORAL VIRTUES

JUSTICE (RENDER ANOTHER HIS DUE)

1. Commutative: Justice between individuals
2. Legal: Justice of the individual to the common good
3. Distributive: Justice of those in charge of the common good to the individual
4. Restitution: The habit by which one pays back what one owes
5. Religion: The virtue by which we render to god what is due to him
6. Devotion: The habit by which one has a prompt will to do those things pertaining to the service of God
7. Adjuramentum: The swearing or taking of an oath, such as in a court of law
8. Piety: The virtue by which one renders to one's parents due honor and reverence
9. Patriotism: The sub virtue to piety in which one renders to one's country the honor due to it
10. observances: Making acts of religion
11. Dulia: Giving due honor to one's superiors
12. Obedience: Promptness of will to do the will of one's superior
13. Diligence: Fulfilling one's duty according to one's state in life
14. Gratitude or Thankfulness: Appreciation (normally expressed) to a benefactor for some gift given
15. Just Vindication: The habit by which one puts an end to the harm caused by others
16. Truthfulness (In English: Honesty): The habit of telling the truth
17. Friendship or Affability: The virtue by which one is able to be befriended
18. Liberality: The use of one's surplus means to aid the poor
19. Epieikeia: The virtue by which one knows the mind of the legislator

VICES AGAINST JUSTICE

1. Acceptation of Persons (Human Respect): Excessive deference paid to someone
2. Murder: Unjust killing of the innocent
3. Mutilation: Physical harm or changes made to one's body aside from the order of nature
4. Theft: Occult taking of that which belongs to another
5. Robbery: Non-occult (Usually Violent) taking of that which belongs to another
6. Judgment: Judging him over whom one does not have authority or contrary to the truth
7. False Accusation: Accusing somebody of something that is false

VICES AGAINST JUSTICE (CONT'D)

8. Perjury: Lying under oath
9. Contumely: Attack on a person's reputation (usually done in their presence – normally it is the saying of something false to destroy someone's reputation)
10. Detraction: Saying something true in order to destroy someone's reputation
11. Murmuring: Occult detraction in order to separate the affections of one person from another
12. Derision: Laughing at another in order to lower him in the estimation of others
13. Malediction (Cursing): Calling down condemnation on something or someone
14. Usury: Taking of (excessive) interest on a loan
15. Illicit Adjuration: Swearing an oath outside his due circumstances
16. Superstition: Rendering of some honor or practice to a creature which is due only to God
17. Idolatry: Worshiping some created thing as God
18. Divination (And Witchcraft): Use of the demonic in order to achieve something, such as knowledge of the future, hidden knowledge, to gain power over something, etc.
19. Tempting God
20. Sacrilege: Ill Use or abuse of something sacred
21. Simony: Purchasing or selling of something sacred
22. Disobedience: Lack of promptness to do the will of one's superiors
23. Vengefulness: Inordinate desire for vindication (inordinate desire to cause harm to another in order to put an end to the harm he is causing)
24. Lying: Saying the false in order to deceive
25. Simulation, Sometimes Called Hypocrisy: Doing the false in order to deceive
26. Boasting: the Drawing of attention to or the exaggeration of one's perfections
27. Ingratitude: Lack of appreciation for the benefit granted by a benefactor
28. Irony: the Lowering of oneself below one's state usually in speech
29. Adulation: Use of Speech Whereby One Flatters Another
30. Litigious: Excessive desire or practice of taking someone to court
31. Avarice: Excessive desire to make and hold onto money or wealth
32. Prodigality or Wastefulness: Lack of sufficient desire to hold onto one's money or the excessive use of something outside what is necessary