

**2013 FJCL CERTAMEN
LATIN II
ROUND 1**

1. Which Tribune of the Plebs was killed by a group of Senators in 133 B.C.? TI. GRACCHUS
 B1: Who led the mob that killed Tiberius Gracchus and his followers? SCIPIO NASICA
 B2: Give the Latin term for the large plantations which Ti. Gracchus attempted to break up with his land legislation? **LATIFUNDIA**

2. Who devised the plan to build a huge wooden horse and hide Greek soldiers inside in order to capture Troy? ODYSSEUS
 B1: What Trojan priest threw a spear into the side of the horse and warned the Trojans against bringing it into the city? LAOCOON
 B2: According to Vergil, which of the following Greeks was NOT in the Trojan Horse: Achilles, Agamemnon, Odysseus, Diomedes, Nestor? ACHILLES

3. Differentiate in meaning between **inter** and **intrā**.
INTER - BETWEEN / AMONG **INTRĀ** - WITHIN
 B1: ...**nullus** and **ullus**. **NULLUS** - NO / NONE **ULLUS** - ANY
 B2: ...**pareō** and **parcō**. **PAREŌ** - OBEY **PARCŌ** - SPARE

4. In ancient Rome, what was a **fullō**? DRY CLEANER
 B1: ...**tonsor**? BARBER
 B2: ...**sutor**? SHOE-MAKER

5. Translate the pronoun in this sentence: "Many of us love to play Certamen." **NOSTRUM**
 B1: What use of the genitive case is found in that sentence? PARTITIVE
 B2: Translate the word "Certamen" in that sentence. **CERTAMEN**

6. Who appeared to Althea after the birth of her son and presented her with a log which was tied to his life? THE FATES
 B1: Who was Althea's son? MELEAGER
 B2: Althea threw log into the fire after Meleager killed Toxeus and Plexippus. What was Althea's relationship with them? THEY WERE HER BROTHERS

7. Identify the use of the dative case in this sentence: **Mater cēnam filiō parāvit.** REFERENCE
 B1: Identify the use of the dative in this sentence: **Multae quaestionēs discipulīs erant.** POSSESSION
 B2: Identify the use of the dative in this sentence: **Cēna familiae edenda est.** AGENT

8. What emperor of Rome fought in Britain and Judea before emerging victorious from the civil war of 69 A.D.? VESPASIAN
 B1: Who served as Vespasian's Praetorian Prefect? TITUS
 B2: What general defeated Vitellius' army at the Second Battle of Cremona on behalf of Vespasian? ANTONIUS PRIMUS

9. What fourth declension Latin noun, with what meaning, is at the root of "manicure"? **MANUS - HAND**
 B1: ... "preliminary"? **LĪMEN - THRESHOLD / DOORWAY**
 B2: ... "specious"? **SPECIES - SIGHT / APPEARANCE**
10. What state has the motto **Audēmus iura nostra defendere**? **ALABAMA**
 B1: Translate this motto. **WE DARE (TO) DEFEND OUR RIGHTS**
 B2: Give the Latin and English for the motto of Arizona. **DITAT DEUS - GOD ENRICHES**
11. Who was elected dictator in 217 B.C. after the Romans suffered a third consecutive military defeat to Hannibal? **Q. FABIVS MAXIMVS (CUNCTATOR)**
 B1: Where did Hannibal trap a Roman army in 217 B.C.? **LAKE TRASIMENE**
 B2: What Roman consul was killed at Lake Trasimene? **C. FLAMINIVS**
12. For the verb **conor**, give the 3rd person singular present indicative. **CONĀTUR**
 B1: Change **conātur** to the perfect tense. **CONĀTUS EST**
 B2: Change **conātus est** to the subjunctive. **CONĀTUS SIT**
13. What Cypriot man created a statue called Galatea and then fell in love with it? **PYGMALION**
 B1: According to Ovid, what goddess brought Pygmalion's statue to life? **VENVS**
 B2: Who was the son of Pygmalion and Galatea? **PAPHOS**
14. What did the Romans call the person at the **comissatiō** who was the toast master?
MAGISTER / ARTIBER / REX BIBENDĪ
 B1: How was the **rex bibendī** chosen? **BY A THROW OF THE DICE (VENVS THROW)**
 B2: What was the name of the box in which the dice were thrown? **FRITILLVS**
15. Listen carefully to the following passage, which I shall read twice, and answer IN ENGLISH the question that follows:
- Carthaginienēs, quōrum pātria in Africā erat, in pāce cum Romanīs quinquaginta et duōs annōs habēbat. Ob orationēs Catonis Maioris, Romanī ad Africam navigāvērunt et Carthaginem dēlēvērunt. Deinde Africa provincia Romana facta est.**
- Question: For how many years was Carthage at peace with Rome? **FIFTY TWO**
 B1: What prompted Carthage's destruction? **THE SPEECHES OF CATO THE ELDER**
 B2: What happened to Africa? **IT BECAME / WAS MADE A ROMAN PROVINCE**
16. Complete this mythological analogy: Agamemnon: Mycenae :: Nestor _____. **PYLOS**
 B1: ...Agamemnon: Mycenae :: Tyndareus : **SPARTA**
 B2: ...Agamemnon: Mycenae :: Telephus : **TEUTHRANIA**
17. Translate the following sentence into English: **Claudius coquō nōn crēdidit.**
CLAUDIUS DID NOT TRUST / BELIEVE THE COOK
 B1: ...**Coquus cibum parāvit ad necandum Claudium.**
THE COOK PREPARED FOOD TO KILL CLAUDIUS
 B2: ...**Imperātor Claudius multōs librōs dē historiā scrīpsit.**
THE EMPEROR CLAUDIUS WROTE MANY BOOKS ABOUT HISTORY

18. What Roman general conquered Numantia in 133 B.C.? SCIPIO AEMILIANUS
B1: What king of Numidia and future enemy of Rome fought at Numantia? JUGURTHA
B2: Where in the Roman Empire was Numantia located? SPAIN
19. **Quot manūs tibi sunt?** DUAE
B1: **Quot pedēs tibi sunt?** DUO
B2: **Quot pectora tibi sunt?** UNUM
20. What river god wrestled with Heracles for the hand of Deineira? ACHELOUS
B1: How did Heracles injure Achelous in the fight? BROKE OFF ONE OF HIS HORNS
B2: What constellation did this horn become? CORNUCOPIA

**2013 FJCL CERTAMEN
LATIN II
ROUND 2**

1. For the verb **eō, ire**, give the 1st person plural, future indicative. **ĪBIMUS**
 B1: Change **ībimus** to the perfect tense. **ĪIMUS / ĪVIMUS**
 B2: Change **īvimus** to the subjunctive. **ĪVERIMUS / ĪERIMUS**
2. What Etruscan city did the Romans conquer in 396 B.C.? **VEII**
 B1: What general conquered Veii? **(M. FURIUS) CAMILLUS**
 B2: How many times was Camillus appointed dictator? **FIVE**
3. What daughter of Evenus chose the mortal Idas over the god Apollo? **MARPESSA**
 B1: Why did Marpessa chose Idas over Apollo?
SHE THOUGHT APOLLO WOULD LEAVE HER WHEN SHE GREW OLD
 B2: What god, Idas' father, provided him with a chariot so that he could compete with Apollo?
POSEIDON
4. What objects, carried by the **lictōrēs**, symbolized the power of the king or consul to beat and kill? **FASCĒS**
 B1: How many **Fascēs** was a Consul permitted to have? **12**
 B2: How many **Fascēs** was a Dictator permitted to have? **24**
5. What derivative of the Latin verb **emō, emere** means "free from an obligation or liability imposed on others"? **EXEMPT**
 B1: ...means "the action of saving or being saved from sin, error, or evil"? **REDEMPTION**
 B2: ...means "a sum of money demanded or paid for the release of a prisoner"? **RANSOM**
6. Listen carefully to the following passage, which I shall read twice, and answer IN LATIN the question that follows:
- Olim erat mercator quī Syracūsīs cum duōbus filiīs vivēbat. Ambulāns per macellum mercator in turbā unum dē filiīs amīsīt. Puer amissus ad Graeciam latus est, et postea familia eum numquam vīdit. Haec fābula est miserābilis audītū!**
- Question: **Ubi mercator et filiū vivēbant?** **SYRACŪSĪS**
 B1: **Per quem locum mercator et filiū ambulābant?** **(PER) MACELLUM**
 B2: **Respondē Anglicē: Cur haec fabula miserābilis audītū est?**
BECAUSE THE BOY WAS LOST FOR GOOD / HIS FAMILY NEVER SAW HIM AGAIN
7. What son of Cephisus and Liriope fell in love with his own reflection? **NARCISSUS**
 B1: What nymph loved Narcissus? **ECHO**
 B2: What prophet told Liriope that her son would live a long life provided that he never know himself? **TEIRISIAS**
8. How many tenses of the subjunctive exist in Latin? **FOUR**
 B1: How many tenses of the infinitive exist in Latin? **THREE**
 B2: How many tenses of the participle exist in Latin? **THREE**

9. What member of the imperial family was the first heir of Augustus? MARCELLUS
 B1: After Marcellus died, whom did Augustus designate as his heir? (M.) AGRIPPA
 B2: After Agrippa's death in 12 B.C., what two grandsons did Augustus then look to as potential heirs? C. & L. CAESAR
10. Translate the correct form of the verb **sum, esse** in this sentence into Latin: "We see that Marcus Aurelius is a good emperor." ESSE
 B1: Translate the entire sentence.
VIDĒMUS MARCUM AURELIUM ESSE BONUM IMPERATOREM
 B2: Translate this sentence. **Omnēs sciunt Romulum Augustulum fuisse ultimum imperatorem.**
 EVERYONE KNOWS THAT ROMULUS AUGUSTULUS WAS THE LAST EMPEROR
11. What Latin phrase means "on the spur of the moment"? EX TEMPORE
 B1: What Latin phrase means "for the time being" PRO TEMPORE
 B2: What Latin phrase means "time flies"? TEMPUS FUGIT
12. Which Greek god was the father of Amphion, Sarpedon, Arcas, and Helen? ZEUS
 B1: Which Greek god was the father of Parthenopeus & Harmonia? ARES
 B2: Which Greek god was the father of Pelias, Neleus, and Bellerophon? POSEIDON
13. Identify the use of the ablative case in the following sentence: **Cornelia est pulchrior Iuliā.** COMPARISON
 B1: Translate that sentence. CORNELIA IS MORE BEAUTIFUL THAN JULIA
 B2: Translate that sentence into Latin without using the ablative case.
CORNELIA EST PULCHIOR QUAM IULIA
14. Whose victory at Lugdunum in 197 A.D. established an imperial dynasty which ruled Rome until 235 A.D.? SEPTIMUS SEVERUS'
 B1: Whom did Septimius Severus defeat at Lugdunum? CLODIUS ALBINUS
 B2: Of what province was Clodius Albinus the governor when Septimius Severus made him his Caesar in 193 A.D.? BRITAIN / BRITANNIA
15. **Quid Anglicē significat "litus"?** SHORE
 B1: **Quid Anglicē significat "mundus"?** WORLD / UNIVERSE
 B2: **Quid Anglicē significat "obscurus"?** DARK / SHADY / SHADOWY / GLOOMY / HIDDEN
16. What lover of Zeus was worshipped as the Egyptian goddess Isis? IO
 B1: What child of Zeus and Io was worshipped as the Egyptian bull god Apis? EPAPHUS
 B2: What Titan told Io of her wanderings and predicted that they would end in Egypt? PROMETHEUS
17. Using two 3rd conjugation verbs, say in Latin: "I desire to live in Rome." **CUPIŌ VĪVERE ROMAE**
 B1: Using two deponent verbs, say in Latin: "I encourage you to follow."
HORTOR TĒ UT SEQUĀRIS
 B2: Using two irregular verbs, say in Latin: "Let us be able to carry the money."
PECUNIAM FERRE POSSĪMUS

18. What king of Rome is said to have built the first wall around the city? SERVIUS TULLIUS
B1: Servius Tullius established a temple to which goddess on the Aventine? DIANA
B2: As his name indicates, Servius Tullius began his life as a slave. What woman was his mother? OCRISIA
19. Give the principal parts of **frangō**. FRANGŌ, FRANGERE, FRĒGĪ, FRACTUM
B1: ...of **fundō**. FUNDŌ, FUNDERE, FŪDĪ, FŪSUM
B2: ...of **gaudeō**. GAUDEŌ, GAUDĒRE, GAVĪSUS (SUM)
20. What youth, loved by Apollo, was accidentally killed by the god with a discus? HYACINTH(US)
B1: Which of the Muses was the mother of Hyacinth? CLIO
B2: Whose jealousy caused Apollo's discus to strike Hyacinth? ZEPHYR(US)'S

2013 FJCL CERTAMEN
LATIN II
ROUND 3

1. For the verb **capiō**, give the perfect passive participle. **CAPTUS**
B1: Change **captus** to the future. **CAPTURUS**
B2: Change **captus** to the passive. **CAPIENDUS**
2. What princess did Pelops win the right to marry in a chariot race? **HIPPODAMEIA**
B1: Who was Hippodameia's father who was defeated and killed in this race? **OENOMAUS**
B2: What charioteer of Oenomaus cursed the descendants of Pelops after Pelops refused to pay him for sabotaging Oenomaus' chariot? **MYRTILUS**
3. Where did the Romans defeat the Latin League in 496 B.C.? **LAKE REGILLUS**
B1: What Roman commanded the army to victory at Lake Regillus? (A. POSTUMIUS) **ALBINUS**
B2: What son-in-law of Tarquinius Superbus was killed at Lake Regillus? **OCTAVIUS MAMILIUS**
4. Give a SYNONYM of **arbitror**. **REOR / COGITŌ / PUTŌ / EXISTIMŌ / CENSEŌ**
B1: Give a SYNONYM of **fortitūdō**. **VIRTŪS / AUDACIA**
B2: Give a SYNONYM of **consuetūdō**. **MOS / INSTITUTUM**
5. Wealthy Roman homes contained an entryway to the front door which is often described as an open courtyard. What did the Romans call this? **VESTIBULUM**
B1: In order to enter the **ātrium** of a Roman house, one had to pass through what front door? **OSTIUM**
B2: Over time the Romans developed different styles of the **ātrium**. Which style of **ātrium** had a sloped roof which carried water down the sides like a gutter? (**ĀTRIUM**) **DISPLUVIATUM**
6. Identify the use of the subjunctive in the following sentence: **Sextus ā mē petīvit cur lacrimārem**. **INDIRECT QUESTION**
B1: Translate that sentence. **SEXTUS ASKED ME WHY I WAS CRYING**
B2: Translate this indirect question into Latin: "I know who is laughing." **SCIŌ QUIS RĪDEAT**
7. Who became emperor of Rome when he paid the Praetorian Guard in an auction in 193 A.D.? **DIDIUS JULIANUS**
B1: How many sesterces did Didius pay each Praetorian? **25,000**
B2: What father-in-law of Pertinax did Didius Julianus outbid in this auction? **SULPICIANUS**
8. On what island did Jason meet a queen named Hypsipyle? **LEMNOS**
B1: Why did Odysseus and Neoptolemus visit Lemnos? **TO RETRIEVE PHILOCTETES / THE BOW OF HERACLES**
B2: How was Philoctetes convinced to return to Troy with them? **HERACLES APPEARED AND ORDERED HIM TO GO**
9. Complete this analogy: **amō : amārem :: sum : _____**. **ESSEM**
B1: Complete this analogy: **amō : amor :: faciō _____**. **FIŌ / FACTUM**
B2: Complete this analogy: **amō : amāvit :: loquor : _____**. **LOCUTUS EST**

10. Give the Latin and English for the motto of the University of Florida.
CĪVIUM IN MORIBUS REĪ PUBLICAE SALŪS -
 IN THE CHARACTER OF ITS CITIZENS LIES THE WELFARE OF THE STATE
 B1: Give the Latin and English for the motto of the University of Texas.
DISCIPLĪNA PRAESIDIUM CĪVITĀTIS - TRAINING, THE DEFENSE OF THE STATE
 B2: Give the Latin and English for the motto of the University of Vermont.
STUDIŪS ET REBUS HONESTĪS - TO HONORABLE PURSUITS AND DEEDS
11. Listen carefully to the following passage, which I shall read twice, and answer in ENGLISH the question that follows:
Quintus, discipulus studiōsus, ad Bibliothecam īvit ut librōs multōs dē mythologiā et historiā legeret. Iuvenis, studēns ad multam noctem, aliōs iuvenēs dīcentēs in bibliothecā audiēbat. Quintus clamāvit irātē, "nolite dīcere, quaesō. Studeō ut in certamine vincere possim."
- Question: Why was Quintus so angry?
 OTHER YOUTHS / STUDENTS / PEOPLE WERE TALKING IN THE LIBRARY
 B1: When was Quintus at the library? (UNTIL) LATE AT NIGHT
 B2: Why did Quintus say he was studying? TO WIN IN CERTAMEN
12. What emperor of Rome was assassinated by Macrinus in 217 A.D.? CARACALLA
 B1: Who succeeded Macrinus as emperor? ELAGABALUS / BASSIANUS
 B2: Which of the famous Severan women was the mother of Elagabalus? JULIA SOAEMIAS
13. Which of the daughters of Cadmus and Harmonia raised Dionysus as a girl after the death of Semele? INO
 B1: Which of Ino's sisters was the mother of Acteon? AUTONOE
 B2: What happened to Ino after she leaped into the sea with her son Melicertes?
 SHE BECAME A GODDESS (LEUCOTHEA)
14. Translate the following sentence into Latin: "The gladiator uses two swords."
GLADIATOR DUŌBUS GLADIŪS UTITUR
 B1: ... "Marcus has run for three miles." **MARCUS TRIA MĪLIA PASSUUM CUCURRIT**
 B2: ... "We will come to Rome in three days." **ROMAM TRIBUS DIĒBUS VENIĒMUS**
15. According to Book II of Ovid's Metamorphoses, whose sisters were transformed into poplar trees after they mourned for his death near the Eridanus river? PHAETHON'S
 B1: The Heliades, Phaethon's sister, cried tears made of what substance? AMBER
 B2: Which of Phaethon's friends was transformed into a swan? CYCNUS
16. What is the meaning of the Latin idiom "**quam celerrimē**"? AS QUICKLY AS POSSIBLE
 B1: ... "**solis occāsū**"? AT SUNSET
 B2: ... "**quā dē causā**"? FOR THIS REASON / WHY
17. The nymph Egeria is said to have been the consort of which Roman king? NUMA POMPILIUS
 B1: Which important female religious order did Numa bring to Rome? VESTAL VIRGINS
 B2: Which temple, whose doors revealed whether Rome was at war or peace, was built by Numa?
 TEMPLE OF JANUS

18. What Roman **praenōmen** originally indicated that the individual was descended from slaves? **SERVIUS**
B1: What Roman **praenōmen** originally meant "born by the light of day"? **LŪCIUS**
B2: What Roman **praenōmen** originally meant "born in the morning"? **MĀNIUS**
19. To whom did Eetion, the king of Hypoplacian Thebes, marry his daughter Andromache? **HECTOR**
B1: Who killed Eetion and all of his seven sons on one day? **ACHILLES**
B2: Which Greek took Andromache captive after the war? **NEOPTOLEMUS / PYRRHUS**
20. **Quot dēclinātiōnēs linguae Latīnae sunt?** **QUINQUE**
B1: **Quot casūs linguae Latīnae sunt?** **SEPTEM**
B2: **Quot tempora linguae Latīnae sunt?** **SEX**

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

1. Differentiate in meaning between **moror** and **morior**. **MOROR - DELAY MORIOR - DIE**
 B1: ...between **vultus** and **vetus**. **VULTUS - FACE / COUNTENANCE VETUS - OLD**
 B2: ...between **currus** and **kursus**. **CURRUS - CHARIOT CURSUS - COURSE / RUNNING**

2. Who served as governor of Lusitania before having the shortest reign of the emperors of 69 A.D.? **OTHO**
 B1: How did Otho's death differ from the other emperors of that year? **HE KILLED HIMSELF**
 B2: What wife of Otho was also married to Nero? **POPPAEA SABINA**

3. Which sea god was loved by Circe? **GLAUCUS**
 B1: Glaucus rejected Circe because of his love for what beautiful maiden? **SCYLLA**
 B2: Which son of Saturn was turned into a woodpecker for rejecting Circe? **PICUS**

4. Translate the following sentence into English: **Hercules erat hēros magnae potestātis.** **HERCULES WAS A HERO OF GREAT POWER**
 B1: What use of the genitive case is found in that sentence? **DESCRIPTION**
 B2: What other case in Latin can be used to show description? **ABLATIVE**

5. What hob-nailed boots were worn by soldiers? **CALIGAE**
 B1: What was a Roman soldier's breastplate called? **LORICA**
 B2: What helmet was standard issue for a Roman soldier? **GALEA**

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

Olim in casā minimā habitāvit hobbitus nomine "Bilbō." Hobbitus, quī edere et edere et edere voluit, rogātus est ā magō ut in itinere īret. In itinere, Bilbō anulum aureum invēnit. Hobbitus nescit anulum esse potentem et scelestum.

 Question: **Quod nomen Hobbitus habēbat?** **BILBO**
 B1: **Quis rogāvit hobbitum ut in itinere īret?** **MAGUS**
 B2: **Quid Bilbō invēnit?** **ANULUM (AUREUM)**

7. A **Senatūs Consultum Ultimum** was issued in 100 B.C. to combat which Tribune? **SATURNINUS**
 B1: Which Roman consul trapped Saturninus in the **Curia**? **MARIUS**
 B2: How, specifically, was Saturninus killed?

PELTED WITH SHINGLES FROM THE ROOF OF THE CURIA

8. Who asked Zeus to allow him to share his immortality with his brother, Castor?

POLYDEUCES / POLLUX

 B1: For what skill was Polydeuces known? **BOXING**
 B2: What king of the Bebryces did Polydeuces kill with one blow? **AMYCUS**

9. What is the perfect active infinitive of **moveō**. **MOVISSE**
 B1: Change **movisse** to the passive. **MOTUM ESSE**
 B2: Change **motum esse** to the future passive. **MOTUM IRĪ**
10. From what Latin verb, with what meaning, do we derive "execute" and "sequential"? **SEQUOR - FOLLOW**
 B1: From what Latin verb, with what meaning, do we derive "reverent"? **VEREOR - FEAR**
 B2: From what Latin verb, with what meaning, do we derive "progress"? **GRADIOR - STEP**
11. Which Trojan seer revealed to the Greeks the conditions under which Troy would fall? **HELENUS**
 B1: What two Greeks captured Helenus? **ODYSSEUS & DIOMEDES**
 B2: What king's bones did Helenus say must be brought to Troy? **PELOPS'**
12. Which battle of 168 B.C. ultimately provided the obsolescence of the Greek phalanx? **PYDNA**
 B1: Which Roman consul was the victor at Pydna? **(L. AEMILIUS) PAULLUS**
 B2: What Macedonian pretender did the Romans defeat twenty years later in 148 B.C.? **ANDRISCUS**
13. What do all of the following adjectives have in common: **aptus, idoneus, similis, amīcus**? **THEY TAKE THE DATIVE**
 B1: What do all of the following verbs have in common: **tangō, tendō, mordeō, cadō**? **THEY ARE REDUPLICATIVE**
 B2: What do all of the following nouns have in common: **dēliciae, tenebrae, moenia**? **EXIST ONLY IN THE PLURAL**
14. What twins were born after Iphimedeia poured seawater into her lap? **OTUS & EPHIALTES**
 B1: By what collective name, derived from their mortal father, were Otus & Ephialtes known? **ALLOADAE**
 B2: Which goddess were Otus and Ephialtes pursuing when they accidentally killed each other? **ARTEMIS**
15. **Quid Anglicē significat "vēndō"**? **SELL**
 B1: **Quid Anglicē significat "vestmentum"**? **CLOTHING / GARMENT**
 B2: **Quid Anglicē significat "verberō"**? **TO BEAT / HIT / STRIKE**
16. Give the genitive singular of the phrase **totus orbis**. **TOTIUS ORBIS**
 B1: Change **totius orbis** to the dative. **TOTĪ ORBĪ**
 B2: Change **totī orbī** to the plural. **TOTĪS ORBIBUS**
17. Which of the bandits encountered by Thesus was also called "Pityocampes"? **SINIS**
 B1: Which of the bandits encountered by Theseus was also called "Corynetes"? **PERIPHETES**
 B2: Which of the bandits encountered by Theseus was also called "Damastes"? **PROCRUSTES**
18. Say in Latin: "Let us play well." **BENE LUDĀMUS**
 B1: What use of the subjunctive is found in that sentence? **HORTATORY / JUSSIVE**
 B2: Using the subjunctive mood, say in Latin: "Let them not fight." **NĒ PUGNENT**

19. What man was the last to rule a unified Roman Empire?

B1: Which of Theodosius' sons ruled in the East?

B2: Which of Theodosius' sons

THEODOSIUS I / THE GREAT

ARCADIUS

20. Give the Latin and English for the abbreviation **b.i.d.**

B1: ...**p.r.n.**

B2: ...**o.s.**

BIS IN DIE - TWICE (IN) A DAY

PRO RĒ NATĀ - AS NEEDED

OCULUS SINISTER - THE LEFT EYE

**2013 FJCL CERTAMEN
LATIN II
FINAL ROUND**

1. Which of the Seven Against Thebes proudly boasted that not even Zeus himself could prevent him from scaling the walls of Thebes? CAPANEUS
 B1: What happened to Capaneus? ZEUS KILLED HIM WITH A THUNDERBOLT
 B2: What wife of Capaneus threw herself upon his burning funeral pyre in her grief? EVADNE

2. The verbs **praecipio**, **adducō**, **orō**, and **imperō** commonly introduce what use of the subjunctive? INDIRECT COMMAND
 B1: Translate this indirect command: "**Quintus matrem orāvit nē piscem coqueret.**"
QUINTUS ASKED / BEGGED HIS MOTHER NOT TO COOK FISH
 B2: Identify the use of the subjunctive here: **Metuō ut rectē respondeās.** FEAR CLAUSE

3. Which emperor, who ruled from 270-275 A.D., was hailed as **Restitutor Orientis** after he defeated queen Zenobia of Palmyra? AURELIAN
 B1: Aurelian was called **Restitutor Orbis** after his defeat of what Gallic emperor? TETRICUS
 B2: At what battle, the same site of Aetius' victory over Atilla, did Aurelian defeat Tetricus?
CHALONS / **CAMPĪ CATALAUNIĪ** / CATALAUNIAN PLAINS

4. Differentiate in meaning between **plānus** and **plēnus**. PLĀNUS - FLAT / LEVEL / EVEN PLĒNUS - FULL
 B1: ...between **prosum** and **praesum**.
PROSUM - BE OF ADVANTAGE / HELP / BENEFIT **PRAESUM** - BE IN CHARGE OF
 B2: ...between **noscō** and **poscō**. **NOSCŌ** - LEARN / KNOW **POSCŌ** - ASK / DEMAND

5. What garment, sometimes referred to as the **cēnātōrium**, was worn by fashionable Roman men to dinner parties? SYNTHESIS
 B1: What cloak was often worn by poorer Romans and philosophers? ABOLLA
 B2: What garment was worn after exercise much like a modern bathrobe? ENDROMIS

6. 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:

 Question: You are looking at the busts of four Roman emperors. Two are Julio-Claudians and two are Five Good Emperors. Arrange them, by letter, in chronological order. A, B, D, C
 B1: In what Spanish city was "D" born? ITALICA
 B2: Who is the father of "B"? GERMANICUS

7. What king of Arcadia was turned into a wolf by Zeus for an act of impiety? LYCAON
 B1: According to one version of this story, Zeus killed 49 of Lycaon's sons. Which one did Zeus spare? NYCTIMUS
 B2: What daughter of Lycaon was turned into a bear by Hera? CALLISTO

8. Translate the following sentence into English: **Caesar sc̄ivit sē Galliam facile victurōs esse.**
 CAESAR KNEW THAT HE WOULD EASILY CONQUER GAUL
 B1: ...**Omnēs militēs Romanī putant Iulium esse meliorem ducem quam Pompeium.**
 ALL THE ROMAN SOLDIERS THINK THAT JULIUS IS A BETTER
 LEADER THAN POMPEIUS / POMPEY
 B2: ...**Caesar Rubicōnem transīvit ut Pompeium superāret.**
 CAESAR CROSSED THE RUBICON TO DEFEAT / CONQUER POMPEY
9. Which of the Argonauts had such keen eyesight that he could see into the depths of the earth?
 LYNCEUS
 B1: Which of the Argonauts was so fast that he could run over water? EUPHEMUS
 B2: Which of the Argonauts could change his shape? PERICLYMENUS
10. Give the comparative and superlative forms of **saepe**. **SAEPIUS & SAEPISSIMĒ**
 B1: ...of **diū**. **DIUTIUS & DIUTISSIMĒ**
 B2: ...of **magnopere**. **MAGIS & MAXIMĒ**
11. Of Michigan, Maryland, Maine, and Kentucky, which has a three word Latin motto? KENTUCKY
 B1: Kentucky's Latin motto is **Deō Gratiam Habeāmus**. Translate it.
 LET US HAVE THANKS FOR GOD / LET US BE GRATEFUL TO GOD
 B2: Give the Latin and English for the motto of Michigan.
SĪ QUAERIS P(A)ENINSULAM AMOENAM, CIRCUMSPICE -
 IF YOU SEEK A PLEASANT PENINSULA, LOOK AROUND YOU
12. Using only two words, translate the subordinate clause in this sentence into Latin: "When Cicero was consul, the Republic was in danger."
CICERONE CONSULE
 B1: What use of the ablative is illustrated in your answer? **ABLATIVE ABSOLUTE**
 B2: Using an ablative absolute, say in Latin: "With the man having spoken."
VIRŌ LOCUTŌ / FATŌ
13. What king of Pontus murdered over 80,000 Italian citizens in Asia in 88 B.C.? MITHRIDATES (VI)
 B1: What son of Mithridates did Caesar defeat fourty one years later? PHARNACES (II)
 B2: At what battle did this occur? ZELA
14. From what Latin verb, with what meaning, do we derive "obituary" and "intransigent"? **EŌ - GO**
 B1: What English noun, derived from **eō, ire**, means "a European nobleman whose rank corresponds to an English earl"? **COUNT**
 B2: What English noun, derived from **eō, ire**, means "conduct or speech inciting people to rebel against the authority of a state or monarch"? **SEDITION**
15. Alcyone, Asterope, Celaeno, Taygete, Electra, Merope, and Maia were collectively known by what name in mythology? **PLEIADES / PLEIADS**
 B1: Which of the Pleiades was the mother of Lacedaemon by Zeus? **TAYGETE**
 B2: Which of the Pleiades was the mother of Lycus? **CELAENO**

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

Tertius rēx Rōmānōrum fuit Tullus Hostīlius, cū propter virtūtem rēgnum datum est. Tullus, quī erat rēx notus bellō, multōs hostēs in proeliō vicit. Bellum gerēs contrā Etruscōs, Tullus dē impietate Mettī Fufetī certior factus est. Motus irā, Tullus imperāvit ut Mettius Fufetius necārētur.

Question: **Contrā quōs Tullus bellum gerēbat?**

B1: **Cur regnum Tullō Hostiliō datum est?**

B2: **Dē quā Tullus certior factus est?**

(CONTRĀ) ETRUSCŌS

PROPTER VIRTUTEM

(DĒ) IMPIETATE (METTĪ FUFETĪ)

17. The assassination of what Tribune in 91 B.C. ignited the Social War? (M. LIVIUS) DRUSUS
B1: What Marsian chieftan rallied his people to fight the Romans in this war? (POPPAEDIUS) SILO
B2: What law of 89 B.C. brought the fighting between Rome and her Italian allies to a close? **LEX PLAUTIA-PAPIRIA**
18. Give the genitive gerund form of **audiō**. **AUDIENDĪ**
B1: What grammatical form replaces the non-existent nominative gerund? **PRESENT ACTIVE INFINITIVE**
B2: Using a gerund, say in Latin: "for the sake of listening." **AUDIENDĪ CAUSĀ / GRATIĀ**
19. What man, ignoring the desperate cries of a dryad, cut down a tree in a grove sacred to Demeter?
B1: How did Demeter punish Erysichthon? **ERYSICHTHON WITH HUNGER**
B2: How did Erysichthon die? **HE ATE HIMSELF**
20. When recognized by the spotter, perform the following commands: **Sedēns, simulā tē mortuum esse.** **WHILE SITTING, THE STUDENT PRETENDS TO BE DEAD**
B1: **...Principē simulante morte, temptāte, omnēs sociī, renovāre principem.** **WITH THE CAPTAIN PRETENDING DEATH, ALL OF THE TEAMMATES TRY TO BRING HIM / HER BACK TO LIFE**
B2: **...Clamā, principes, "sum vīvus!"** **THE CAPTAIN PROCLAIMS "I'M ALIVE!"**