

2013 FJCL CERTAMEN
LATIN I
ROUND 1

1. Which god was thrown from Mt. Olympus by Hera because of his physical deformity? HEPHAESTUS
B1: On what island did Hephaestus land? LEMNOS
B2: What god convinced the enraged Hephaestus to return to Olympus by getting him drunk? DIONYSUS
2. How many declensions of nouns are there in Latin? FIVE
B1: How many declensions of adjectives are there in Latin? THREE
B2: How many cases are there in Latin? SEVEN
3. What Roman general served the first of his seven consulships in 107 B.C.? MARIUS
B1: Marius rose to fame by defeating what Numidian king in Africa? JUGURTHA
B2: What quaestor and future enemy of Marius secured Jugurtha's capture? SULLA
4. What is the meaning of the Latin noun **caput**? HEAD
B1: ...of the Latin noun **clamor**? SHOUT / NOISE
B2: ...of the Latin noun **somnus**? SLEEP
5. In ancient Rome, what was a **basilica**? A LAW COURT
B1: In the Roman Forum, what was the speaker's platform called? **ROSTRA**
B2: In the Roman Forum, what was the senate house called? **CURIA**
6. Give the Latin and English for the abbreviation **rx**. **RECIPĒ - TAKE (AS DIRECTED)**
B1: Give the Latin and English for the abbreviation **p.o.** **PER ŌS - BY MOUTH / ORALLY**
B2: Give the Latin and English for the abbreviation **q.v.** **QUOD VIDĒ - WHICH SEE**
7. Whose deaths caused the mulberry to change from white to red? PYRAMUS & THISBE'S
B1: Where did Pyramus and Thisbe live? BABYLON
B2: Who was queen of Babylon in the time of Pyramus and Thisbe? SEMIRAMIS
8. Translate the verb form **parābāmur**. WE WERE (BEING) PREPARED
B1: Translate the verb form **scīminī**. YOU (ALL) ARE KNOWN
B2: Translate the verb form **amatus es**. YOU HAVE BEEN / WERE LOVED
9. Change the phrase **magna pars** to the dative singular. **MAGNAE PARTĪ**
B1: Change **magnae partī** to the ablative. **MAGNĀ PARTE**
B2: Change **magnā parte** to the genitive plural. **MAGNĀRUM PARTIUM**
10. Name, in order, the Flavian emperors. VESPASIAN, TITUS, DOMITIAN
B1: Which of those three was emperor when the Colosseum was dedicated? TITUS
B2: What did Domitian set up in honor of his brother Titus at the eastern end of the **Forum Romanum**? AN ARCH

11. Which king of Rome had a co-ruler named Titus Tatius? ROMULUS
 B1: Of what tribe was Titus Tatius the king? SABINES
 B2: What daughter of Titus Tatius was married to Rome's second king, Numa? TATIA
12. Translate the following sentence into Latin: **Omnēs senatōres Caesarem necāvērunt.**
 ALL OF THE SENATORS (HAVE) KILLED CAESAR
 B1: ...**Lucius Iūnius Brutus Romam tyrannō liberāvit.**
 LUCIUS JUNIUS BRUTUS (HAS) FREED ROME FROM A TYRANT
 B2: ...**Hannibal in Africā ā Scipione victus est.**
 HANNIBAL WAS / HAS BEEN CONQUERED IN AFRICA BY SCIPIO
13. What mythological ship was the first to navigate the Symplegades? THE ARGO
 B1: Who was originally chosen to lead the Argo? HERACLES / HERCULES
 B2: Jason of course led the expedition of the Argo in order to retrieve the golden fleece from what king of Colchis? AEETES
14. What room in the Roman baths was the cold-plunge room? FRIGIDĀRIUM
 B1: What room in the Roman baths was the exercise court? PALAESTRA
 B2: What room in the Roman baths was the changing room? APODYTERIUM
15. Listen carefully to the following passage, which I will read twice, and answer in ENGLISH the question about it:
- Olim erant duō amīcī quī in ātriō pugnābant. Sextus amīcum Lucium saxō vulnerāvit. Deinde Sextus risit et dīxit, "Tū, Lucī, similis puellae pugnās." Lucius lacrimāvit et clamāvit, "nōn iam, Sexte, meus amīcus es!"**
- Question: Where did the fight between the two friends take place? IN THE ATRIUM
 B1: After he hit him with a rock, how did Sextus insult Lucius?
 HE LAUGHED AT HIM AND SAID HE FIGHTS LIKE A GIRL
 B2: Name two of Lucius' reactions to Sextus' attack.
 LUCIUS CRIED & SHOUTED THAT SEXTUS IS NO LONGER HIS FRIEND
16. Which of the Titans was forced to hold the world on his shoulders? ATLAS
 B1: Who were the parents of Atlas? IAPETUS & CLYMENE
 B2: Who turned Atlas into stone by using the head of Medusa? PERSEUS
17. From what Latin noun, with what meaning, do we derive "itinerary"? ITER - JOURNEY / ROAD
 B1: ...do we derive "arboreal"? ARBOR - TREE
 B2: ...do we derive "kitchen"? CULĪNA - KITCHEN
18. In 293 A.D., what emperor divided the Roman Empire into four zones? DIOCLETIAN
 B1: What was this governmental structure called? TETRARCHY
 B2: Besides Diocletian, name the other original tetrarchs.
 MAXIMIAN, GALERIUS, CONSTANTIUS CHLORUS
19. In what three ways must an adjective agree with the noun it modifies? CASE, NUMBER, GENDER
 B1: How must a relative pronoun agree with the noun it modifies? GENDER & NUMBER
 B2: How must an appositive agree with the noun it modifies? CASE ONLY

20. What queen welcomed Aeneas to her native city of Carthage?

B1: Dido was originally from what Phoenician city?

B2: What sister of Dido consoled the queen and attempted to prevent her suicide?

DIDO

TYRE

ANNA

2013 FJCL CERTAMEN
LATIN I
ROUND 2

1. Who plunged into the sea after his wax wings melted in air? ICARUS
B1: Who told Icarus not to fly too close to the sun? HIS FATHER DAEDALUS
B2: What hero found Icarus' body and buried it? HERACLES
2. For the verb **scrībō**, give the 1st person plural, perfect active indicative. SCRĪPSIMUS
B1: Change **scrīpsimus** to the future. SCRĪBĒMUS
B2: Change **scrībēmus** to the future perfect. SCRĪPSERIMUS
3. Who ruled Rome from 41 to 54 A.D.? CLAUDIUS
B1: What province did Claudius invade in 43 A.D.? BRITAIN / BRITANNIA
B2: What general led the invasion of Britain for Claudius? AULUS PLAUTIUS
4. **Cēdant arma togae** is the Latin motto of what state? WYOMING
B1: Translate that motto. LET ARMS YIELD TO THE TOGA
B2: Who is the author of this motto? CICERO
5. What Roman praenomen was abbreviated P.? PUBLIUS
B1: ...Sp.? SPURIUS
B2: ...Q.? QUINTUS
6. What son of Aethra and Aegeus slew the Minotaur? THESEUS
B1: Which of the bandits that Theseus killed on the way to Athens was also called "Pityocampes"? SINIS
B2: Which of the bandits that Theseus killed was also called Damastes? PROCRUSTES
7. Give the principal parts of **videō**. **VIDEŌ, VIDĒRE, VĪDĪ, VĪSUM**
B1: Give the principal parts of **vincō**. **VINCŌ, VINCERE, VĪCĪ, VICTUM**
B2: Give the principal parts of **veniō**. **VENIŌ, VENĪRE, VĒNĪ, VENTUM**
8. What emperor broke the policy of his four predecessors by adopting his own son as his successor? MARCUS AURELIUS
B1: Who was his son? COMMODUS
B2: Who succeeded Commodus? PERTINAX
9. Identify the use of the ablative case in the following sentence: **Militēs Romānī armīs urbem defendērunt.** MEANS
B1: Translate that sentence. THE ROMAN SOLDIERS DEFENDED THE CITY WITH ARMS
B2: Identify the use of the ablative here: **Cicero magnā voce dīxit.** MANNER
10. Who killed the Calydonian Boar? MELEAGER
B1: Which huntress drew first blood in the hunt? ATALANTA
B2: Artemis sent the boar to punish what king of Calydon for failing to sacrifice to her? OENEUS

11. Listen carefully to the following passage, which I will read twice, and answer in LATIN the question about it:

Mānius erat Paedagogus quī cum liberīs ad ludum cotidiē ambulābat. Librōs et tabellās liberōrum saepe portābat. Manius liberōs quoque numerōs litterāsque docēbat, sed liberī numquam gratiās Maniō agēbant. Unō diē, Manius irātē dixit "portāte, liberī, suōs librōs!"

Question: **Quibuscum Paedagogus ad ludum cotidiē ambulābat?**

(CUM) LĪBERĪS

B1: **Quās rēs liberōs Manius docēbat?**

NUMERŌS LITTERĀSQUE

B2: **Quomodō Manius liberīs dixit?**

ĪRĀTĒ

12. What general was called from his plow in 458 B.C. to save a trapped Roman army? **CINCINNATUS**
B1: What tribe had trapped the Romans? **AEQUI**
B2: Cincinnatus resigned his dictatorship after how many days? **SIXTEEN**
13. Differentiate in meaning between **deus** and **meus**. **DEUS - GOD MEUS - MY**
B1: ...**corpus** and **porcus**. **CORPUS - BODY PORCUS - PIG**
B2: ...**praemium** and **praesidium**.
PRAEMIUM - REWARD PRAESIDIUM - GUARD / DEFENSE / PROTECTION
14. What did the Romans call the dividing wall in a circus? **SPĪNA**
B1: What object would the **editor munerum**, or giver of the games, drop to signify the beginning of the race? **MAPPA**
B2: What did the Romans call the finish line at the circus? **CALX**
15. Translate the following sentence into Latin: "The god of war was holding two swords."
DEUS BELLĪ DUŌS GLADIŌS TENĒBAT
B1: ..."The goddess of the moon will be angry."
DEA LUNAE ERIT ĪRĀTA
B2: ..."Venus has been wounded by a soldier."
VENUS Ā MĪLITE VULNERATA EST
16. What general cleared the Mediterranean Sea of pirates in 67 B.C.? **POMPEY**
B1: What law authorized Pompey's command? **LEX GABINIA**
B2: How long did it take Pompey to defeat the pirates? **THREE MONTHS**
17. During which of his labors did Heracles receive help from his nephew Iolaus? **(LERNEAN) HYDRA**
B1: During which of his labors did Heracles receive help from the Alpheus and Peneus rivers? **AUGEAN STABLES**
B2: Because of this, Eurystheus added what two labors to Heracles' original ten?
APPLES OF THE HESPERIDES & CAPTURING CERBERUS
18. What do all of the following words have in common grammatically: **posse, ire, iuvāre, habēre**?
INFINITIVES
B1: ...**corpus, flumen, tempus, vulnus**? **THIRD DECLENSION NEUTER**
B2: ...**clam, fortiter, laetē**? **ADVERBS**

19. Which of the following, if ANY, is NOT derived from the same Latin word as the others: "veracity," "vernal," "verdict," "verification"? VERNAL
B1: From what Latin noun, with what meaning, do we derive "vernal"? **VER** - SPRING
B2: From what Latin adjective, with what meaning, do we derive the other three words in the toss-up? **VERUS** - TRUE
20. Complete the following mythological analogy: Priam : Hecuba :: Agamemnon : _____.
CLYTEMNESTRA
B1: ...Atalanta: Hippomenes :: Hippodamia: _____.
PELOPS / PIRITHOUS
B2: ...Perseus : Andromeda :: Hector : _____.
ANDROMACHE

2013 FJCL CERTAMEN
LATIN I
ROUND 3

1. Your friend Cornelia loves her iPod and is always rocking out to it with her Beats by Dre. You ask her what she is listening to and she shouts "**haec puella ardet!**" Translate this song. THIS GIRL IS ON FIRE / BURNING
B1: Cornelia doesn't have a very high attention span, and so you are not surprised to see that she is now watching a movie with the title **Ferreus Vir**. Translate it. IRON MAN
B2: Now you see that Cornelia has started to read a popular book called **Ludī Famis**. Translate it. HUNGER GAMES
2. Of the five races of man, which was ruled by Cronus and, after they died, became the guardian spirits of mortal men? GOLDEN
B1: Which race was extremely warlike and destroyed itself? BRONZE
B2: Which race will be destroyed by Zeus when its babies are born old? IRON
3. What emperor of Rome defeated his last rival Licinius in 324 A.D.? CONSTANTINE
B1: What emperor of Rome defeated his last rival Clodius Albinus in 197 A.D.? SEPTIMIUS SEVERUS
B2: What emperor of Rome defeated his rival Phillip the Arab in 249 A.D.? DECIUS
4. What is the meaning of the Latin verb **claudō**? CLOSE / SHUT
B1: What is the meaning of the Latin verb **cadō**? FALL / DIE / HAPPEN
B2: What is the meaning of the Latin verb **tangō**? TOUCH
5. The Roman festival of **Matrōnālia** is roughly equivalent to what modern holiday? MOTHER'S DAY
B1: On what day was **Matrōnālia** celebrated? MARCH 1
B2: What festival, also held in March, celebrated the coming of age of Roman boys? **LĪBERĀLIA**
6. **Quot sunt quinque et quinque?** DECEM
B1: **Quot sunt decem et decem?** VĪGINTĪ
B2: **Quot sunt vīgintī et vīgintī?** QUINQUAGINTA
7. What battle in 197 B.C. ended the 2nd Macedonian War? CYNOSCEPHALAE
B1: Who was the victorious Roman commander at this battle? FLAMININUS
B2: What Macedonian king was defeated at Cynoscephalae? PHILLIP V
8. Give the accusative singular of **tū**. TĒ
B1: Change **tē** to the plural. VŌS
B2: Give both genitive forms of **vōs**. VESTRUM / VESTRĪ
9. What mythological group included Cottus, Gyes, and Briareus? HECATONCHEIRES / HUNDRED HANDED (ONES)
B1: What mythological group included Deino, Enyo, and Pemphredo? GRAIAE / GREY WOMEN
B2: What mythological group included Allecto, Megaera, and Tisiphone? FURIES / ERINYES

10. What Roman was responsible for building Rome's first road and aqueduct? APPIUS CLAUDIUS (CAECUS)
 B1: In what year did Appius Claudius Caecus serve as Censor? 312 B.C.
 B2: The **Via Appia** was constructed as a military road to assist the Romans in what war? SECOND SAMNITE
11. What man was thrown from the Acropolis by his uncle Daedalus out of jealousy? PERDIX / TALUS
 B1: What did Perdix invent that caused Daedalus' jealousy? THE SAW / POTTER'S WHEEL
 B2: Into what kind of bird was Perdix transformed as he fell from the hill? PARTRIDGE
12. Give the meaning of the Latin adjective from which we derive "solitude." ALONE / ONLY
 B1: Give the meaning of the Latin adjective from which we derive "gravity." HEAVY / SERIOUS
 B2: Give the meaning of the Latin adjective from which we derive "paucity." FEW
13. Translate the motto of Johns Hopkins University, **Veritās Vōs Liberābit**. THE TRUTH WILL SET YOU FREE
 B1: Translate the motto of Sewanee, the University of the South, **Ecce quam bonum**. BEHOLD, HOW GOOD
 B2: Translate the motto of Columbia University, **In lumine tuō vidēbimus lumen**. IN THY LIGHT WE SHALL SEE LIGHT
14. At what battle of 280 B.C. did the Romans fight Pyrrhus of Epirus for the first time? HERACLEA
 B1: What Roman consul refused to take bribes from Pyrrhus? (C.) FABRICIUS
 B2: Where did the Romans defeat Pyrrhus for good in 275 B.C.? BENEVENTUM / MALVENTUM
15. Listen carefully to the following passage, which I will read twice, and answer in LATIN the question about it:
- Orpheus erat poēta quī uxorem Eurydicēn valdē amābat. Olim, cum per silvam currēbat, uxor Orpheī ā serpente morsa est et mortua est. Orpheus magnō cum dolore lacrimāvit et clamāvit "Ibō ad Plutonem et uxorem reportābō!"**
- Question: **Ā quō Eurydice morsa est?** (Ā) SERPENTE
 B1: **Quomodo Orpheus lacrimāvit?** MAGNŌ CUM DOLORE
 B2: **Quō Orpheus ībit?** AD PLUTONEM
16. What object, presented to Roman children on the **dies lustricus**, was worn as a luck charm to keep away the evil eye? BULLA
 B1: When would a girl dedicated her **bullā** to her **Lar Familiaris**? ON THE EVE OF HER WEDDING
 B2: When would an adult Roman man wear his **bullā**? IN A TRIUMPHAL PROCESSION
17. What king of Lydia was punished in the Underworld with eternal hunger and thirst? TANTALUS
 B1: What son of Tantalus was given an ivory shoulder after Demeter ate it at a banquet? PELOPS
 B2: What daughter of Tantalus married king Amphion of Thebes and had fourteen children? NIOBE

18. What Germanic king ended the Roman Empire in the West by deposing Romulus Augustulus?
 ODOACER / ODOVACER
- B1: In what year did this occur? 476 A.D.
- B2: What king of the Ostrogoths killed Odoacer at a banquet in 493 A.D.? THEODORIC
19. Complete the following analogy: **spectō: spectāvērunt :: veniō : _____**. **VĒNĒRUNT**
- B1: ...**amō : amā :: ducō : _____**. **DŪC**
- B2: ...**moneō : monēbō :: vincō : _____**. **VINCAM**
20. Aeaëa was the island home of what witch who turned Odysseus' men into swine? CIRCE
- B1: Calypso, who detained Odysseus for seven years, lived on what island? OGYGIA
- B2: On what island did Helios graze his cattle which were eaten by Odysseus' men? THRINACIA

**2013 FJCL CERTAMEN
LATIN I
SEMI FINAL ROUND**

1. What fisherman found a chest washed up on the shore of his home which contained Danae and her infant son Perseus? DICTYS
 B1: What island was this? SERIPHOS
 B2: What brother of Dictys ruled Seriphos? POLYDECTES

2. Give an ANTONYM of **ante**. POST
 B1: Give an ANTONYM of **super**. SUB / SUBTER / INFRA
 B2: Give an ANTONYM of **prō**. CONTRA

3. What two Romans held the consulship together in both 70 & 55 B.C.? POMPEY & CRASSUS
 B1: What province did Crassus take as governor after 55 B.C. in order to launch a war against the Parthians? SYRIA
 B2: At what battle in 53 B.C. did the Parthians defeat Crassus? CARRHAE

4. What were **usus, coemptio, and confarreatiō**? MARRIAGE CEREMONIES / WEDDINGS
 B1: At a **confarreatiō**, how many witnesses were required to make the event legal? TEN
 B2: At a **confarreatiō**, what was name of the young attendant who held the offering known as the **cumera**? CAMILLUS

5. Say in Latin: "Don't scare me!" NOLĪ / NOLĪTE TERRĒRE MĒ
 B1: Say in Latin: "Quintus, sit on the ground!" SEDĒ, QUINTE, IN TERRĀ
 B2: Say in Latin: "Antonius, be happy!" ES, ANTONĪ, LAETUS / FĒLIX

6. During what emperor's reign did Boudicca raise a rebellion in Britain? NERO'S
 B1: During what emperor's reign did Simon Bar Kochba raise a rebellion in Jerusalem? HADRIAN'S
 B2: During what emperor's reign did Zenobia raise a rebellion in Syria? AURELIAN'S

7. What king tried to avoid service in the Trojan War by pretending he was mad? ODYSSEUS
 B1: Name one of the ways in which Odysseus showed his "madness."
YOKED AN OX AND A HORSE OR SOWED HIS FIELDS WITH SALT
 B2: What son of Nauplius revealed that Odysseus was not actually mad? PALAMEDES

8. What derivative of the Latin noun **verbum** means "using or expressing more words than are needed"? VERBOSE
 B1: What derivative of the Latin adjective **paucī** means "a lack of"? PAUCITY
 B2: What derivative of the Latin noun **aestās** originally meant "to pass time in the summer"? ESTIVATE

9. Give the correct form of **hic, haec, hoc** to agree with the noun **lēgis**. HUIUS
 B1: ...**consulī**. HUIC
 B2: ...**animālibus**. HĪS

10. Give two states which have one word Latin mottoes? NEW YORK & MAINE
 B1: Give the Latin mottoes of both New York and Maine. EXCELSIOR & DIRIGŌ
 B2: What state has a one word Greek motto? CALIFORNIA
11. What Thracian slave raised a serious rebellion against Rome from 73-71 B.C.? SPARTACUS
 B1: In what city did Spartacus' rebellion begin? CAPUA
 B2: In what region of Italy was a large portion of Spartacus' army defeated by Crassus? APULIA
12. For the verb **teneō**, give the present passive infinitive. TENĒRĪ
 B1: Give the same form of **ponō**. PONĪ
 B2: Give the same form of **audiō**. AUDĪRĪ
13. Who was forced to marry a man named Hippomenes after he defeated her in a footrace? ATALANTA
 B1: What Roman goddess gave Hippomenes the golden apples which he used to defeat Atalanta? VENUS
 B2: Who was the father of Atalanta? IASUS / SCHOENIUS
14. Say in Latin "We have conquered."
 B1: ... "We had conquered." VĪCIMUS
 B2: ... "We had been conquered." VĪCERAMUS
 VICTĪ ERAMUS
15. **Essedariī, Myrmillōnēs, Secutōrēs, and Retiārīi** were all what in ancient Rome? GLADIATORS
 B1: What type of gladiator was a **tīro**? A ROOKIE / NOVICE
 B2: What did the term **missus** signify about a gladiator? HE WAS SPARED
16. Listen carefully to the following passage, which I shall read twice, and answer IN ENGLISH the question that follows:
- In Graeciā antīquā vir clārus, nomine Hercules, habitāvit. Hercules erat notus fortitūdini, sed nōn menti. Propter iram deae Iūnōnis, Hercules uxorem liberōsque necāvit et perficere duodecim labōrēs iussus est.**
- Question: Where did the famous Hercules live? (ANCIENT) GREECE
 B1: According to the passage, what was Hercules known for? HIS STRENGTH / COURAGE
 B2: According to the passage, why did Hercules kill his wife and children?
 (BECAUSE OF) THE ANGER OF THE GODDESS JUNO
17. "Menagerie," "mansion," and "manor" are all derived from what Latin verb with what meaning?
MANEŌ - STAY / WAIT / REMAIN
 B1: What derivative of **maneō** means a quantity "left over"? REMAINDER
 B2: What derivative of **maneō** means "intended to exist or function for an indefinite period of time"? PERMANENT
18. What king of Phrygia was granted the power to turn everything he touched into gold? MIDAS
 B1: What god granted Midas this power? DIONYSUS
 B2: Midas was greeted kindly by Dionysus after the king gave hospitality to what travelling companion of the god? SILENUS

19. Translate the following sentence into English: **Publius et Quintus in illā urbe vixerunt.**
PUBLIUS AND QUINTUS (HAVE) LIVED IN THAT CITY
- B1: ...**Magnum amorem linguae Latīnae habēmus.**
WE HAVE GREAT LOVE OF / FOR THE LATIN LANGUAGE
- B2: ...**Novem virī in tricliniō cēnāverint.**
NINE MEN WILL HAVE DINED / EATEN DINNER IN THE TRICLINIUM
20. Name the Roman emperors who immediately preceded and succeeded Antoninus Pius.
HADRIAN & MARCUS AURELIUS
- B1: Give the dates of Antoninus Pius' reign? 138-161 A.D.
- B2: Which of the Five Good Emperors was called **Optimus Princeps**? TRAJAN

**2013 FJCL CERTAMEN
LATIN I
FINAL ROUND**

1. The battles of Cape Ecnomus, Agrigentum, Panormus, and Mylae were all fought during which Roman war? FIRST PUNIC WAR
 B1: Who was the victorious Roman commander at Mylae? (C.) DUILIUS
 B2: What Roman general's victory at Cape Ecnomus cleared the way for his invasion of Africa in 255 B.C.? (M. ATILIUS) REGULUS'

2. **Respondē aut Anglicē aut Latīnē: Quot oculi tibi sunt?** TWO / DUO
 B1: **Respondē Anglicē: Quot pedēs tibi et sociis sunt?** EIGHT (MOST LIKELY)
 B2: **Respondē Latīnē: Quot capita tibi sunt?** UNUM

3. What king of Argos was the leader of the Seven Against Thebes? ADRASTUS
 B1: What son of Poseidon and Demeter was Adrastus' horse? ARION
 B2: Who was the only one of the Seven Against Thebes to survive? ADRASTUS

4. What chest was generally kept in the **tablinum** of a house as a receptacle for important documents? ARCA
 B1: When a Roman received his clients during the **Salūtātiō**, he would greet them either in the **tablinum** or what other room? ATRIUM
 B2: While passing through the **atrium**, the clients might see **imaginēs** hanging from the walls. What were they? (WAX) DEATH MASKS (OF ANCESTORS)

5. **Quid anglicē significat "finis"?** END
 B1: **Quid anglicē significat "mūrus"?** WALL
 B2: **Quid anglicē significat "medicus"?** DOCTOR / MEDIC

6. VISUAL TOSS UP. Pass out visual question to all players.

 The following toss up question is a visual. We are currently providing each player with a copy of the visual. Please do not turn over the visual until instructed to do so. Also, please be mindful that this is a toss up question, so do not consult or communicate with your teammates. Please turn over the visual; you will have 10 seconds to examine it (wait 10 seconds). Here is your question:

 You are looking at vase paintings which depict various labors of Hercules. Which labor is represented by letter "A"? STYMPHALIAN BIRDS
 B1: Which labor is represented by letter "C"? ERYMANTHIAN BOAR
 B2: Besides Hercules, what other person is represented in letter "D"? IOLAUS

7. From what Latin verb, with what meaning, do we derive "grant" and "credible"? CRĒDŌ - BELIEVE
 B1: From what Latin verb, with what meaning, do we derive "prudence"? VIDEŌ - SEE
 B2: From what Latin verb, with what meaning, do we derive "surreptitious"? RAPIŌ - SEIZE

8. What bronze giant was created by Hephaestus to guard the island of Crete? TALUS
 B1: Talus had a single vein of what substance which flowed through his body? ICHOR
 B2: What sorceress killed Talus when the Argonauts passed by Crete? MEDEA
9. What emperor was captured by the Persians near Carrhae in 260 A.D.? VALERIAN
 B1: What Persian emperor captured and later killed Valerian? SHAPUR (I)
 B2: What son of Valerian succeeded him as emperor? GALLIENUS
10. Translate the following sentence into English: **Romulus Remusque filiū Martis erant.**
 ROMULUS AND REMUS WERE THE SONS OF MARS
 B1: ...**Dea Ceres diū suam filiam quaesiverit.**
 THE GODDESS CERES WILL HAVE SOUGHT HER DAUGHTER FOR A LONG TIME
 B2: ...**Deus Neptunus terram trīdente pulsāvit.**
 THE GOD NEPTUNE STRUCK / HIT THE EARTH WITH A / HIS TRIDENT
11. Green is your absolute FAVORITE color, and so you buy a red hat. What Latin phrase could be used to designate this illogicality? **NŌN SEQUITUR**
 B1: What Latin phrase might you say to reinforce the idea that it doesn't really matter that green is your friend's favorite color and blue is yours?
DĒ GUSTIBUS NŌN EST DISPUTANDUM
 B2: What Latin phrase might you say to your teammates if they complain when you buzz in and miss a toss-up question?
MEA CULPA / ERRĀRE HUMANUM EST
12. After what battle, fought in 9 A.D., was Augustus said to have roamed the halls of the imperial palace yelling "Quintilius Varus, give me back my legions!?" TEUTOBERG FORREST
 B1: How many legions did Varus lose at Teutoberg Forrest? THREE
 B2: What German commander used his knowledge of the Roman army to defeat Varus?
 ARMINIUS / HERMAN
13. What king of Thrace was married to the Athenian princess Procne, but fell in love with her sister, Philomela? TEREUS
 B1: Tereus abducted Philomela and then cut out her tongue. How did Philomela reveal Tereus' misdeeds to her sister?
 WOVE THE STORY IN A TAPESTRY
 B2: Tereus was transformed into a hoopoe. Into what type of birds were Procne and Philomela transformed?
 NIGHTENGALE & SWALLOW
14. Translate the relative pronoun in the following sentence into Latin: "That girl, whom you see in the temple, is named Aurelia."
QUAM
 B1: ... "The men, to whom we told the story, were completely incredulous."
QUIBUS
 B2: ... "The words with which the poet told the story were sweet as honey."
QUIBUS
15. To what general category do all of the following belong: **turbinēs, trochī, pilae, crepundia**? TOYS
 B1: What was a **crepundia**? A RATTLE
 B2: What knucklebones were used by children to play jacks? **TALĪ**
16. For the verb **regō**, give the 1st person plural, future active indicative. **REGĒMUS**
 B1: Change **regēmus** to the corresponding pluperfect. **REXERAMUS**
 B2: Change **rexeramus** to the corresponding passive. **RECTĪ ERAMUS**

17. The battles of Gergovia and Dyrrachium were the only military defeats suffered by which Roman general? JULIUS CAESAR
 B1: Who defeated Caesar at Gergovia? VERCINGETORIX
 B2: Where did Caesar defeat Vercingetorix to bring the Gallic War to a close in 52 B.C.? ALESIA

18. Listen carefully to the following passage, which I shall read twice, and answer IN LATIN the question that follows:

Pyrrhus fuit rex Epiri qui in Graecia habitavit. Is ad Italiam venit et contra Romanos in magnis proeliis pugnavit. In proeliis erant Elephantes in exercitu Pyrrhi. Quamquam Romanos in multis proeliis superavit, Pyrrhus, tamen, in bello a Romanis victus est.

Question: **Quae animalia in exercitu Pyrrhi erant?** ELEPHANTES
 B1: **Ad quam patriam Pyrrhus venit?** (AD) ITALIAM
 B2: **A quibus Pyrrhus victus est?** (A) ROMANIS

19. Who was dressed as a girl by his mother Thetis in order to prevent him from fighting at Troy? ACHILLES
 B1: At the court of what king of Skyros did Thetis hide Achilles? LYCOMEDES
 B2: By what name was Achilles known as a girl? PYRRHA

20. When recognized by the spotter, perform the following commands: **Surge et tangē tuum nasum!**
 STUDENT STANDS AND TOUCHES THEIR NOSE
 B1: **...Tū et omnēs socii titulos removete!**
 EVERYONE ON THE TEAM REMOVES THEIR NAMETAGS
 B2: **...Appropinquā moderatori et dā mihi "altum quinque!"**
 ONE STUDENT APPROCHES THE MODERATOR AND GIVES THEM A HIGH FIVE