

Sources for FJCL Academic Tests

The following is a list of sources for all of the FJCL Academic tests. The first source should always be the study guides for Regionals posted at www.fjcl.org. This list contains the sources from which the test writers for FJCL are instructed to write by the academic coordinator(s).

Classical Art

- Oxford History of Classical Art, by John Boardman
- The Art of Greece and Rome, by Susan Woodford

Derivatives I

- Cambridge Latin Course (Books 1-2)
- Jenney's Latin (Book 1)
- Latin for Americans (Book 1)
- Latin for the New Millennium (Book 1)
- Oxford Latin Course (Books 1-2)
- Ecce Romani (Books IA & IB)
- Wheelock's Latin (Chapters 1-22)
- NJCL Novice Core Vocabulary List
- Latin 1 Amsco Review
- Schaefer's ACL Derivatives List
- Dictionary of Latin & Greek Origins, by Bob Moore and Maxine Moore (ACL)
- Any English dictionary

Derivatives II

- Cambridge Latin Course (Books 1-3)
- Jenney's Latin (Book 1-2)
- Latin for Americans (Book 1-2)
- Latin for the New Millennium (Book 1-2)
- Oxford Latin Course (Books 1-3)
- Ecce Romani (Books IA, IB, IIA & IIB)
- Wheelock's Latin
- NJCL Novice Core Vocabulary List
- Basic Latin Vocabulary (ACL)
- Latin 1&2 Amsco Review
- Schaefer's ACL Derivatives List
- Dictionary of Latin & Greek Origins, by Bob Moore and Maxine Moore (ACL)
- Any English dictionary

Derivatives Advanced

- Cambridge Latin Course (Books 1-4)
- Jenney's Latin (Book 1-2)
- Latin for Americans (Book 1-4)
- Latin for the New Millenium (Book 1-2)
- Oxford Latin Course (Books 1-3)
- Ecce Romani (Books IA, IB, IIA & IIB)
- Wheelock's Latin
- Basic Latin Vocabulary (ACL)
- Latin 1, 2, & 3 Amsco Review
- Schaefer's ACL Derivatives List
- Dictionary of Latin & Greek Origins, by Bob Moore and Maxine Moore (ACL)
- Any English dictionary
- Any Dictionary of Etymology

Geography

- Atlas of Classical History, by R.J. Talbert
- Penguin Historical Atlas of Ancient Rome, by Chris Scare
- Penguin Historical Atlas of Ancient Greece, by Chris Scare
- A Dictionary of Classical Place Names, by Michael Grant
- Roma Urbs Imperatorum Aetate (Map published by ACL)
- A Student Map of Rome (ACL)

Grammar I

- Cambridge Latin Course (Books 1-2)
- Jenney's Latin (Book 1)
- Latin for Americans (Book 1)
- Latin for the New Millenium (Book 1)
- Oxford Latin Course (Books 1-2)
- Ecce Romani (Books IA & IB)
- Wheelock's Latin (Chapters 1-22)
- NJCL Novice Core Vocabulary List
- Latin 1 Amsco Review

Rubric for Grammar 1

- All four conjugations and the verbs **sum, esse & possum, posse**
- All six tenses of the indicative, active and passive
- Present active and passive infinitives

- Present active imperatives (including the irregulars **dic, duc, fac, & es**)
- Negative imperatives with **noli / nolite**
- 1st, 2nd, and 3rd declension nouns and adjectives
- Adjectives used as substantives
- positive adverbial forms (including the irregulars **magnopere, bene, multum, & parum**)
- -ne, nonne, & num
- Case uses: Nominative Subject & Predicate Nominative; Genitive of Possession, Partitive (Genitive of the Whole), & Objective; Dative of Indirect Object & Special Adjectives; Accusative of Direct Object, Object of Certain Prepositions, & Place to Which; Ablative of Place Where, Place from Which, Separation, Object of Certain Prepositions, Agent, Means, Manner, Description, Accompaniment; Vocative of Direct Address.
- Personal Pronouns (**Ego/Nos, Tu/Vos**)
- Demonstrative Pronouns (**is, ea, id; hic, haec, hoc; ille, illa, illud**)
- Relative Pronoun (**qui, quae, quod**)
- Interrogative Pronoun (**quis, quid**) & Interrogative Adjective (**quī, quae, quod**)

Grammar II

- Cambridge Latin Course (Books 1-3)
- Jenney's Latin (Books 1-2)
- Latin for Americans (Books 1-2)
- Latin for the New Millennium (Books 1-2)
- Oxford Latin Course (Books 1-3)
- Ecce Romani (Books IA, IB, IIA & IIB)
- Wheelock's Latin
- NJCL Novice Core Vocabulary List
- Basic Latin Vocabulary (ACL)
- Allen and Greenough's New Latin Grammar

N.B. This rubric includes everything printed in the Grammar I rubric and the following:

- All four conjugations and the verbs *sum, esse, possum, posse, fero, ferre, eo, ire* and their compounds
- All six tenses of the indicative, active and passive
- All four tenses of the subjunctive, active and passive
- All participles and infinitives
- Indirect Statement
- Deponent verbs
- The irregular verbs **volō, nolō, & malō**
- Present active and passive imperatives
- 1st, 2nd, 3rd, 4th, & 5th declension nouns

- 1st, 2nd, & 3rd declension adjectives
- positive, comparative, and superlative degrees of adjectives and adverbs
- Subjunctive uses: hortatory/jussive, purpose (relative and adverbial), result (relative and adverbial), indirect question, indirect command, Cum Clauses, Substantive Clauses of Result, Fear Clauses
- Gerunds and Gerundives
- -ne, nonne, & num
- Case uses: Nominative Subject & Predicate Nominative; Genitive of Possession, Description, Partitive (Genitive of the Whole), & Objective; Dative of Indirect Object, Special Adjectives, Special Verbs & Compound Verbs, Agent, Possession, & Reference; Accusative of Direct Object, Object of Certain Prepositions, Duration of Time, Extent of Space, & Place to Which; Ablative of Place Where, Place from Which, Object of Certain Prepositions, Separation, Agent, Means, Manner, Description, Accompaniment, Absolute, Respect/Specification, with Deponent Verbs (means), & Cause; Vocative of Direct Address; Locative

Grammar Advanced

- Cambridge Latin Course (Books 1-4)
- Jenney's Latin (Books 1-2)
- Latin for Americans (Books 1-4)
- Latin for the New Millennium (Books 1-2)
- Oxford Latin Course (Books 1-3)
- Ecce Romani (Books IA, IB, IIA & IIB)
- Wheelock's Latin
- Basic Latin Vocabulary (ACL)
- Allen and Greenough's New Latin Grammar
- Gildersleeve's Latin Grammar
- Bradley's Arnold Prose Composition

N.B. This rubric is meant to be a guideline. Advanced students are expected to be omniscient

- All four conjugations and the verbs sum, esse, possum, posse, fero, ferre, eo, ire and their compounds
- All six tenses of the indicative, active and passive
- All four tenses of the subjunctive, active and passive
- All participles and infinitives
- Indirect Statement
- Deponent verbs
- The irregular verbs **volō**, **nolō**, & **malō**
- All imperatives
- 1st, 2nd, 3rd, 4th, & 5th declension nouns
- 1st, 2nd, & 3rd declension adjectives

- positive, comparative, and superlative degrees of adjectives and adverbs
- Subjunctive uses: hortatory/jussive, optative, deliberative, potential, purpose (relative and adverbial), result (relative and adverbial), indirect question, indirect command, Cum Clauses, Substantive Clauses of Result, Relative Clause of Characteristic, Fear Clauses, Volative Clauses, Proviso Clauses, with Dum, Donec, & Quoad, Subjunctive Clauses in Indirect Discourse, Conditionals
- Gerunds and Gerundives
- Impersonal Verbs
- -ne, nonne, & num
- Case uses: Nominative Subject & Predicate Nominative; Genitive of Possession, Description, Partitive (Genitive of the Whole), Specification & Objective; Dative of Indirect Object, Special Adjectives, Special Verbs & Compound Verbs, Agent, Possession, Separation, Ethical, & Reference; Accusative of Direct Object, Object of Certain Prepositions, Duration of Time, Extent of Space, Greek/Respect, Cognate, Internal/Adverbial, & Place to Which; Ablative of Place Where, Place from Which, Separation, Agent, Means, Manner, Description, Accompaniment, Absolute, Respect/Specification, with Deponent Verbs (means), Source/Origin, Material & Cause; Vocative of Direct Address; Locative

Greek Derivatives

- Schaefer's ACL Derivatives List
- Dictionary of Latin & Greek Origins, by Bob Moore and Maxine Moore (ACL)
- Any English dictionary
- Any Dictionary of Etymology

Greek Literature

- History of Greek Literature, by Mosas Hadas
- The Oxford Companion to Classical Literature
- The Oxford Classical Dictionary (as a reference)

Hellenic History

- Ancient Greece, by Thomas R. Martin
- A History of Greece, by J.B. Bury
- The Oxford Classical Dictionary (as a reference)

Heptathlon

- Any current Latin textbook
- Allen and Greenough's New Latin Grammar
- The Private Life of the Romans, by Harold Johnston
- A History of the Roman People, by Heichelman, Yeo, and Ward
- A History of Rome, by M. Cary and H.H Scullard

- Mythology, by Edith Hamilton
- Classical Mythology, by Morford and Lenardon
- The Meridian Handbook of Classical Mythology, by Edward Tripp
- ACL Derivatives List, by Schaefer
- The Oxford Companion to Classical Literature
- Latin Literature, A History, by Gian Biagio Conte
- Amo, Amas, Amat and More, by Eugene Ehrlich
- Veni, Vidi, Vici, by Eugene Ehrlich

History of the Empire

- A History of Rome, by M. Cary and H.H. Scullard
- A History of the Roman People, by Heichelman, Yeo, and Ward
- A History of Rome to A.D. 565, by Boak and Sinnigen
- The Oxford Classical Dictionary (as a reference)

History of the Monarchy and Republic

- A History of Rome, by M. Cary and H.H. Scullard
- A History of the Roman People, by Heichelman, Yeo, and Ward
- A History of Rome to A.D. 565, by Boak and Sinnigen
- Livy, The Rise of Rome (book 1-5), any translation - please stick to book 1 content
- The Oxford Classical Dictionary (as a reference)

Latin Literature

- A History of Latin Literature, by Mosas Hadas
- Latin Literature, by Gian Biagio Conte
- The Oxford Companion to Classical Literature
- The Oxford Classical Dictionary (as a reference)

Phrases, Mottoes, Abbreviations, Quotes (PMAQ)

- Amo, Amas, Amat and More, by Elrich
- Veni, Vidi, Vici, by Elrich
- Latin for the Illiterati, by Jon Stone
- Lists of State and College Mottoes in Amsco Review Texts
- Routledge Dictionary of Latin Quotations, by Jon Stone

Mythology

- Mythology, by Edith Hamilton
- Classical Mythology, by Morford and Lenardon
- The Meridian Handbook of Classical Mythology, by Edward Tripp
- Vergil's Aeneid
- Homer's Iliad & Odyssey
- The Argonautica of Apollonius Rhodes
- Ovid's Metamorphoses
- The Oxford Classical Dictionary (as a reference)

Pentathlon

- Any current Latin I textbook (please see the list under Grammar 1)
- The Private Life of the Romans, by Harold Johnston
- A History of the Roman People, by Heichelman, Yeo, and Ward
- Mythology, by Edith Hamilton
- Classical Mythology, by Morford and Lenardon
- ACL Derivatives List, by Schaefer

Poetry Comprehension

- The Latin Library (www.thelatinlibrary.com)
- The Perseus Project (www.perseus.tufts.edu/hopper)
- Vergil's Aeneid (Selections for the A.P. exam), by Barbara Boyd – the section on figures of speech is especially helpful
- Any Latin text

Prose Comprehension

- The Latin Library (www.thelatinlibrary.com)
- The Perseus Project (www.perseus.tufts.edu/hopper)
- Vergil's Aeneid (Selections for the A.P. exam), by Barbara Boyd – the section on figures of speech is especially helpful
- Any Latin text

Roman Life and Customs

- The Private Life of the Romans, by Harold Johnston
- A Private Life of the Romans, by Mary Johnston
- Handbook to Life in Ancient Rome, by Leslie and Roy Atkins

Vocabulary I

- Cambridge Latin Course (Books 1-2)
- Jenney's Latin (Book 1)
- Latin for Americans (Book 1)
- Latin for the New Millenium (Book 1)
- Oxford Latin Course (Books 1-2)
- Ecce Romani (Books IA & IB)
- Wheelock's Latin (Chapters 1-20)
- NJCL Novice Core Vocabulary List

Vocabulary II

- Cambridge Latin Course (Books 1-3)
- Jenny's Latin (Books 1-2)
- Latin for Americans (Book 1-2)
- Latin for the New Millenium (Books 1-2)
- Oxford Latin Course (Books 1-3)
- Ecce Romani (Books IA, 1B, IIA, & IIB)
- Wheelock's Latin (All)
- NJCL Novice Core Vocabulary List
- Basic Latin Vocabulary (ACL)

Vocabulary Advanced

- Basic Latin Vocabulary (ACL)
- Any Latin textbook
- Allen and Greenough's New Latin Grammar
- Vergil's *Aeneid*
- Ovid's *Metamorphoses*
- Catullus' *Carmina*
- Caesar's *De Bello Gallico*
- AP Vocabulary Lists
- Advanced students are required to be omniscient, so any source is fair game.