Eastside Certamen Tournament
November 13, 2010
UPPER Round I

1. [bookmark: Ocyroe]Perhaps the most famous of these beings had a daughter named Ocyrhoë by the nymph Chariclo, and born in Thessaly, they were said to be the sons of Ixion. Eurytus was one of these who started a war with the Lapiths when he tried to rape Hippodamia. Another of these creatures was Nessus who tried to rape Hercules’ wife Deianira. Who were these creatures, the sons of a raped cloud, whose most famous member was the hero trainer Chiron, a half man, half horse combination? CENTAURS
B1. Originally named Steropes, Arges, and Brontes in Hesiod, what monster sons of Uranos and Gaia held one eye, and counted Polyphemus among their number? CYCLOPES
B2. What fire breathing monster was the offspring of the Echidna, was 1/3 goat, 1/3 lion, 1/3 serpent and was killed by Bellerephon and Pegasus? CHIMAERA

2. It is seen in forms such as ruri, domi, Athenis, Carthagini, and Romae. What is this case for certain nouns which indicates position, needs no preposition, and usually only applies to cities, towns, small islands, domus, rus, and humus? LOCATIVE
B1. Which two cases are used to show possession in Latin? GENITIVE and DATIVE
B2. Which two cases are used to show agency for passive verbs? ABLATIVE and DATIVE

3. In this author’s first work, Tityrus thanks a man for safety and security, who most likely is Octavian. Along with Terence he was the subject of a biography of the 4th century rhetorician Donatus, and another major ancient commentator of this author is Servius. In another of his works the character Aristaeus is searching for his lost bees. Using Theocritus’ Idylls as the model influence of his ten pastoral Eclogues, who was this author of the Georgics and most famously, the Aeneid? VERGIL
B1. In Eclogue #10, Vergil features Cornelius Gallus, the creator of what Roman genre, whose authors include Propertius, Tibullus, and Ovid for his Amores? ELEGY
B2. What earlier author and “Father of Latin Literature” for first writing in dactylic hexameter influenced Vergil’s Aeneid with his Annales? ENNIUS

4. Often seen in prescription instructions when you need to intake medicine every 12 hours, what abbreviation indicates that you should literally take it “twice a day?” B.I.D.
B1. What medical abbreviation translates literally as “not by mouth?” N.P.O.
B1. What medical abbreviation translates literally as “drops?” GTTA. or GT.

5. The most famous one in Pompeii has a faun in its middle, and it usually contained an arca and the lararium to its rear, often off in the alae which were recesses to it. The location where a salutatio took place, its features included a compluvium and an impluvium for light and rain to pass through and collect respectively. What was this main room of the Roman house? ATRIUM (prompt on HOUSE)
B1. In the alae, what wax death masks featured the ancestors of the household? IMAGINES
B2. Named for its original three couch design, what section of the house functioned as the dining room? TRICLINIUM

6. Identify the word which does not belong according to its meaning: mons, flumen, rivus, aedificium, collis. AEDIFICIUM
B1. Identify the word which does not belong according to its meaning: clamor, fragor, strepitus, tumultus, spectaculum. SPECTACULUM
B2. Identify the word which does not belong according to its meaning: imperium, ira, sententia, amor, timor, odium. IMPERIUM

7. Achaimenides was his companion, whom he left on Sicily. He also deserted Philoctetes and Nestor, both of which was pointed out by Ajax when competing for Achilles armor. The killer of Dolon, the stealer of the Palladium, he set up Palamedes with planted gold and a fake letter to Priam, leading to Palamedes’ death by stoning for treason. Killed by his own son Telegonus, who was this son of Anticlea and Laertes who searched for Ithaca, wife Penelope and son Telemachus after the Trojan War? ODYSSEUS
B1. With which witch did Odysseus stay on the island of Aeaea, after she turned his men into pigs and with whom he had a son Telegonus? CIRCE
B2. What king of the winds was offered Deiopeia to crush Aeneas’ ships and also gave to Odysseus a bag of winds to direct him home? AEOLUS

8. He succeeded his brother in law, as his mother Tanaquil had chosen not to support him originally for the throne. His brother Aruns was murdered by his own wife, and once in power, he secured the Sybilline books, though only after he denied them twice, resulting in 6 books of the original nine being burned. The builder of the temple of Jupiter Optimus Maximus and the Cloaca Maxima, who was this father of Lucretia’s rapist, the seventh and final king of Rome? TARQUINius SUPERBUS (The Proud)
B1. This Sabine king of Rome married the nymph Egeria, adjusted the calendar, and instituted several religious institutions such as the vestals, pontifices, and flamines. NUMA POMPILIUS
B2. What port of Rome was established by Ancus Marcius? OSTIA

9. Listen carefully to the following story which I will read once. Then I will ask a question and read the story again and repeat the question. Responde Latine.
Olim senex et puer per viam ambulantes canem viderunt. Canis, qui maior quam puer erat, statim senem et puerum petivit. Illo cane conspecto, puer effugit, sed senex non poterat. Senex facillime a cane superatus est. Puer statim auxilium tulit ut senem servaret.

Quid puer et senex vident? CANEM
B1. Quid fecit puer post canis conspectus est? EFFUGIT
B2. Quem canis superavit? SENEM

10. They contain a pass named for the Roman invader Brennus, and these mountains were most famously crossed by Hannibal travelling from Spain, and. What is this range which divides Gaul into Cis- and Transcis- sections? ALPS
B1. The Tiber river begins in them, and they would be crossed as one travelled along the Appian Way to Brundisium. What is this mountain range that runs the length of Italy, forming a backbone for the peninsula? APENNINES
B2. Spartacus encamped his rebellious army of slaves on this peak, which in 79 AD, leveled the city of Herculaneum as well as Pompeii. VESUVIUS

11. Translate the following Latin sentence into English. Puer servos illos in horto dormire scit. THE BOY KNOWS THAT THOSE SLAVES ARE SLEEPING IN THE GARDEN.
B1. Translate the following Latin sentence into English. Hi servi a domino in hortum ducti sunt. THESE SLAVES WERE LED BY THE MASTER INTO THE GARDEN.
B2. Translate the following Latin sentence into English. Cum servi dormirent, domino puniendi sunt. SINCE THE SLAVES WERE SLEEPING, THEY MUST BE PUNISHED BY THE MASTER.

12. This author was criticized by Asinius Pollio for having Patavinitas, or provincial bias for his hometown of Patavium. His work is mostly lost, with only twenty something of the original 142 books remaining. That magnum opus of this author was referred to as the “decades” from late antiquity, and he seemed to follow the work of Polybius rather closely. Who is this historian, whose style is called “lactea ubertas” by the rhetoric professor Quintillian, and who wrote about the early heroes of Rome in his complete history titled Ab Urbe Condita? LIVY
B1. What silver age historian’ style contrasts sharply with Livy, was a good friend of Pliny the Younger, received the letter about the eruption of Vesuvius, composed a biography of his father in law Agricola, and detailed the first 11 emperors of Rome in his Annales and Historiae? TACITUS
B2. What British historian of the 18th century wrote the famous History of the Decline and Fall of the Roman Empire? EDWARD GIBBON

13. His festival Tritericus is celebrated on Mt. Rhodope by Thacian women, and Acoetes tells how he was discovered on Chios. Raised by Ino, he turned the daughters of Minyas into bats and another group of sailors into dolphins. Carrier of the Thyrsus, this Roman god gave Midas the golden touch, caused Agave to kill her son Pentheus, rescued Ariadne from Naxos, and was born from Jupiter’s thigh after his mother Semele was vaporized. Who is this god of vegetation and wine? BACCHUS (accept Dionysus before Roman is mentioned)
B1. What Greek god helped Poseidon build Troy’s walls, raped Dryope, fathered Phaethon by Clymene, Asculapius by Coronis, and was born to Leto on the isle of Delos? APOLLO
B2. These creatures are often the followers of Dionysus, of whom Silenus is the most famous member but their number includes others such as Marsyas and Pan or Faunus. SATYRS

14. Using the fifth declension word res, give its Latin form from this sentence” They are the tears of things, and mortality touches the heart.” Or more simply put, give its genitive plural form. RERUM
B1. Now make rerum singular. REI
B2. Now make rei ablative. RE

15. They featured prominent participants such as C. Duilius, Sempronius Longus, M. Terrentius Varro, Xantippus, M. Atilius Regulus, and Q. Fabius Maximus. One resulted in Sicily becoming the first Roman province, and others ended with two Romans gaining the same agnomen, Africanus. What were these conflicts that saw battles such as Mylae, Encomus, Agrigentum, Aegates Island, Trasimene, Cannae, and Zama, the most famous of which was the second in which Hannibal ravaged Italy for 16 years in wars between Rome and Carthage? PUNIC WARS
B1. What Epirote king assisted Tarentum and much of Magna Graecia in the 280s BC, fighting the Romans at the battles of Ausculum, Heraclea, and Beneventum, and lending his name to a battle won at too great a cost? PYRRHUS
B2. These people sacked Rome in 390 BC and later saw their land added to the Roman empire by Julius Caesar in the 50s BC, which he documented in his Commentarii. GAULS

16. From what Latin verb with what meaning do the following words derive: canary, incantation, chant, cantor? CANO or CANTO, sing
B1. From what Latin verb with what meaning do the following words derive: eloquent, elocution, soliloquy, obloquy:
LOQUOR, SPEAK, SAY or TELL
B2. From what Latin verb with what meaning do the following words derive: disclose, closet, claustrophobia, recluse? CLAUDO, CLOSE

17. The scholar Varro attributed 21 works to this author, all of which are extant. All of his works were adaptations of Greek originals, and lesser known works include Rudens and Stichus. This author’s characters include Tranio, slave of Theoproides, and of course Pseudolus. Who was this New Comedy playwright of such works as the Miles Gloriosus, Aulularia, and Mostellaria? PLAUTUS
B1. What New Comedy Greek playwright of the 4th century BCE served as the source for most if not all of Plautus’ plays, even though he himself has no complete extant works? MENANDER
B2. What translator of the Odyssey into Latin is credited with the “formal” introduction of literature to Rome, when he produced Rome’s first plays in 240 BC? LIVIUS ANDRONICUS

18. He was rescued by Dictys, and Dictys’ brother Polydectes tried to have him killed by holding him to a rash boast. Cepheus gave him a kingdom as a dowry, and his grandfather Acrisius refused to accept his divine parentage. Who was this hero, son of Danae, who killed Phineus, the former suitor to Andromeda, after rescuing her from Cetus, all after killing the only mortal Gorgon Medusa? PERSEUS
B1. The name is the same; one is a man turned to stone by Perseus after that man took over his grandfather’s throne, and the other is an early sea god who changes shapes and reveals to Aristaeus what to do about his bees in book four of the Georgics. PROTEUS
B2. This brother to Chyasor was born from Medusa’s blood from her head after she had been impregnated by Neptune. Later he killed Bellerephon by bucking him off of his back. PEGASUS

Eastside Certamen Tournament
November 13, 2010
UPPER Round II

1. This man once traded gender roles with Omphale, and he asked his son Hyllas to marry Iole, but in other versions, he himself seeks Iole’s hand. He killed Antaeus by lifting him off the ground, and he looked for his friend Hylas while on the Argonautica expidition. Juno delayed his birth, allowing his cousin Eurystheus to be his superior and king. He tried to save Alcestis, wife of his friend Admetus by wrestling death. He has the patronymic Alcides or Amphitryoniades, and he had the wives Megara, Deianira, and finally Hebe. Who was this hero who carried out 12 labors? HERCULES
B1. This city was taken by Hercules as he rescued Hesione from a sea monster sent by Neptune. It later would be ruled by Hesione’s brother, Priam. TROY
B2. In a place which would become this city, Hercules killed the creature Cacus and established a cattle market known as the Forum Boarium. ROME

2. Used in secondary sequence subjunctives to indicate action occurring at the same time or after the main verb, this tense is seen in such verbs as amaretur, audirem, essemus, erat, and amabat. What is this tense which indicates completed action occurring in the past? IMPERFECT
B1. This tense is seen in such verbs as fuissetis, amati essent, missus erat, vocaverat, and egerat. What is this Latin tense which indicates completed action before another past action? PLUPERFECT
B2. This tense is seen in such verbs as vocatus sit, fuerint, fuerunt, vocatus sum, and egit. What is this Latin tense which indicates completed action in the past? PERFECT

3. This author fought at Phillipi, which he recounts in one of his poems, and his most famous work, which was originally referred to as simply Carmina, is dedicated to his patron. One of his first works was based off of Lucilius and titled Sermones. Receiver of the Sabine farm, he skewers Cleopatra in one poem, and book 2 of his Epistles is commonly known as the Ars Poetica. Who was this author, who stated “I have made a monument more durable than bronze,” in poem 33 of his 3rd book of Odes? Q. HORATIUS FLACCUS (HORACE)
B1. Horace composed this work at the bidding of Augustus in 17 BCE for the religious celebration of the same name, marking a lifespan. CARMEN SAECULARE
B2. What patron of Horace gave to him the Sabine Farm and to whom Horace was introduced by Vergil and Varius Rufus? MAECENAS

4. Literally indicating something “in the same place”, what is this abbreviation often used in references to indicate that a citation is found in the same work as the immediately preceding citation?” IBID. or IB. (accept IBIDEM before the word abbreviation)
B1. What abbreviation from Latin literally means “bring with,” and indicates that you should refer to something else previously? C.F.
B2. What abbreviation also in citations literally means “in the work cited?” OP. CIT.

5. They first appeared in Rome in 264 BC in honor of D. Iunius Pera, and originally they appeared in the forum. After Domitian, only the emperor could employ them, and Constantine abolished them in 325 AD. Originally tied to funeral games, and trained under a Lanista, who were these entertainers whose varieties included Secutores, Venatores, Rudiarii, Samnites, Thracians, Murmillones, and Retiarii? They were often seen in the amphitheater entertaining the masses with bloody conflict. GLADIATORS (accept Munera or Gladiatorial Games early)
B1. This type of entertainment includes genres of Fabulae Palliatae and Fabulae Praetextae. PLAYS/DRAMA
B2. In what venue between the Aventine and Palatine could one see the factions of Whites, Greens, Blues, and Reds face each other? CIRCUS MAXIMUS

6. Differentiate the meaning between the words quamquam, umquam and numquam. QUAMQUAM – ALTHOUGH, UMQUAM – EVER, NUMQUAM - NEVER
B1. Differentiate the meaning between the words gemo, gemere and gero, gerere. GEMO, GEMERE – GROAN, GERO, GERERE – WEAR, WAGE
B2. Differentiate the meaning between the words vox and vix. VOX – VOICE, VIX – SCARCELY

7. Polybus and Merope raised this man, and he sent his uncle to Delphi to find the cause of pestilence. He dies at Colonus after discovering that his children Polynices and Etiocles are actually both sons and grandsons of Iocaste, as are Ismene and Antigone daughters and granddaughters. Freeing Thebes from the curse of the Sphinx, who was this man who gouged his eyes out with a brooch of his mother after discovering that he indeed killed his father Laius and married his mother Iocaste? OEDIPUS
B1. What man was the brother to Europa, and searching for her, founds the city of Thebes after killing the serpent sacred to Mars? CADMUS
B2. What daughter of Tantalus was queen of Thebes with Amphion, but saw her 14 children slaughtered by Apollo and Artemis for insulting Latona? NIOBE

8. He argued for clemency for the Catilinarian conspirators against Cato the Younger, and as a youth, he was accused of improper behavior with Nicomedes, king of Bithynia. Kidnapped by pirates, he later crucified the very ones who abducted him. The conqueror of Pharnaces II at Zela, Sextus Pompey at Munda, Vercingetorix at Alesia, and Cn. Pompey at Pharsalus, who was this Roman author, politician and general, who entered amicitia or the first triumvirate with Pompey and Crassus, and who famously was assassinated by Brutus and Cassius on the Ides of March, 44 BC? C. IULUIS CAESAR
B1. This man demanded Caesar divorce his first wife, Cornelia Cinnilla, but he is most famous for marching on Rome in 88 BC after a command against Mithridates was stolen by Marius, returning to Rome in 83 BC, and issuing the 1st proscriptions. L. CORNELIUS SULLA
B2. These “jewels” named Tiberius and Gaius were the sons of Cornelia, daughter of Scipio Africanus, and are famous for using the power of the tribune to enact land reforms in 133 BC and 121 BC. GRACCHI

9. Listen carefully to the following story which I will read once. Then I will ask a question and read the story again and repeat the question. Responde Latine.
Olim servus ignavissimus in villa dormiebat. Subito puellae, quas servus non amaverunt, intraerunt et magna voce excitandi servi causa clamaverunt. Statim servus excitatus surrexit et, “cur me excitas? Si me rursus excitetis, puniamini.” inquit. “Dormiebam placidissime et optima somnia habebam. Sum iratissumus quod estis puellae pessimae.”

Quas servus non amat? PUELLAS
B1. Cur puellae clamaverunt? EXCITANDI SERVI CAUSA
B2. Si puellae rursus servum excitant, quid fiat? PUNIANTUR

10. According to Ovid, it was named for an Alban king who drowned, and it was spanned by the Fabrician, Sestian, Sublician and Milvian bridges. What river has at its mouth Ostia, was the spot for Romulus and Remus abandonment, and functions as Rome’s major waterway? TIBER
B1. Name either river that formed much of the Roman empire’s northern border, one famously crossed by Caesar in 55BC and by barbarians in 406 AD, and the other famously crossed by Trajan on his way to Dacia. RHINE or DANUBE
B2. What little stream in northern Italy formed the border with Gaul and was famously crossed by Caesar upon the start of the civil war in 49 BC? RUBICON

11. Translate the following Latin sentence into English: Omnes meliores discipuli magistrum bene docere putant. ALL BETTER STUDENTS THINK THAT THE TEACHER TEACHES WELL.
B1. Translate the following Latin sentence into English: Certamina amamus quae sunt omnium ludorum optima. WE LIKE CERTAMENS/THE CONTESTS WHICH ARE THE BEST OF ALL GAMES.
B2. Translate the following Latin sentence into English: Licetne nobis ludere iterum Februaria mense? IS IT ALLOWED FOR US TO PLAY AGAIN IN FEBRUARY.

12. The author of THIS WORK once had a dream in which he was terrified of being accused of being more a Ciceronean than a Christain. It was the first Latin work of its kind, commissioned by Damasus in 384, and the author included in it the Tobit and Judith, which were originally Aramaic. What was this work, translated into Latin by St. Jerome from the original languages of Hebrew and Greek, which still sevres as the official Bible of the Catholic Church? BIBLIA VULGATA (VULGATE)
B1. The 2nd century Christian author Tertullian is responsible for first coining this term, which indicates the threefold manifestation of the Christain conception of God. TRINITY
B2. This 4th century tutor to the emperor Gratian lived in Bordeaux and is most famous for his poems Moselle, and the Cento Nuptialis in which he exclusively uses lines from Vergil to obscenely describe a wedding night. AUSONIUS

13. Deified as Indiges, he was technically Dardanian, and in his travels he met Helenus in Buthrotum, Polydorus in Thrace, and king Acestes in Sicily. Seen as a rival by Iarbas in northern Africa, this hero fought against Camilla, Mezentius, and Juturna as he struggled for Lavinia’s hand in marriage in Italy. Who was this man, the father of Ascanius, son of Anchises, abandoner of Dido, husband to Creusa, founder of the Latin race, and subject of Vergil’s great epic? AENEAS
B1. What goddess, who loved Carthage above all cities, was trying to prevent Aeneas’ success in his travels to Italy to found a new Troy? JUNO
B2. Who was Aeneas’ mother who tried to protect him as he landed on the Carthaginian shores by wrapping him in a cloud? VENUS

14. Give the 2nd person singular present active subjunctive of the verb fio. FIAS
B1. Now make non fias imperfect. FIERES
B2. Now make fieres perfect. FACTUS SIS

15. This husband to Plotina came from Italica, and he was hailed by the Senate as Optimus. Before coming to power he distinguished himself in putting down a revolt by Antonius Saturnius along the German border in 89 AD. Famous for his correspondence with Pliny the Younger about Christians in Bithynia, this emperor is the subject of Pliny’s speech Panegyricus. Expanding the Alimenta begun by his adoptive father Nerva, what Roman emperor conquered Parthia and more famously Dacia, extending the empire to its greatest extent and erecting a humungous Forum, of which his column remains? TRAJAN
B1. This successor of Trajan actually was the one to report to Trajan his ascension to the throne, and he is famous for a return to defense of the empire seen in his namesake wall in Britain. HADRIAN
B2. What last of the “Five Good Emperors” was known as the “philosopher emperor,” conqueror of the Marcomanni, father to the worthless emperor Commodus and has a column of his own? M. AURELIUS

16. Which of the following words has a different etymology (*word derivation) than the others: vortex, carnivorous, voracious, devour. VORTEX
B1. Which of the following words has a different etymology than the others: ponderous, expense, penance, pound. PENANCE
B2. Which of the following words has a different etymology than the others: mix, promiscuous, mistake, miscible. MISTAKE

17. Taught by Apollonius Mollon of Rhodes, he gained a horrible reputation as a poet in antiquity, and this man received the Comentariolum Petitionis from his brother in which one learns how to run for public office. However, it is for three main genres that he emerges as a leading prose author of Rome. Through him, Greek philosophy became available in Latin with works like Tusculuan Disputations and another nicknamed Laelius. He wrote a work about politics by the same name as a Platonic work, his letters to Atticus reveal much about Rome in the 1st century, and his speeches include the bashing of the likes of Clodia and Marc Antony. Who was this author of Pro Milone, Pro Caelio, In Verrem, and In Catilinam? M. TULLIUS CICERO
B1. What 14 speeches resulted in Cicero’s inclusion on the second Proscriptions in which he attacks Marc Antony mercilessly. PHILIPPICS
B2. As quaestor in 75 BCE, Cicero served as the financial manager of what island province where he discovered the tomb of Archimedes while building his corruption prosecution against the former governor Verres? SICILY

18. This hero’s ghost demanded the sacrifice of Polxena at his tomb, and in battle he overcomes Cyncus, Telephus and Memnon. While hiding as a woman in the court of Lycomedes, with Deieimia he conceives a child, who would go on to kill Priam. In the Trojan War, Phoinix served as his mentor, and he withdrew from fighting over the girl Briseis. After the death of his best friend Patroclus, he reenters the fighting at Troy and kills Hector. Who is this hero of the Iliad whose anger drives all the action? ACHILLES
B1. What king of Mycenae took Briseis from Achilles, and was himself killed by his wife Clytemnestra and Aegisthus upon returning home with the prophetess Cassandra? AGAMEMNON
B2. What man killed Achilles with help of Apollo by means of an arrow. This man, also known as Alexandros had married Oenone on Mt. Ida before taking Helen to start the war. PARIS

Eastside Certamen Tournament
November 13, 2010
UPPER Round III

1. She turned Medusa’s hair to snakes after Neptune raped Medusa in her temple. Her own attempted rape at the hands of Vulcan resulted in Ericthonius’ birth from the earth. Ulysses and Diomedes stole her sacred image from Troy, named for her childhood friend. She also killed Ajax the lesser for raping Cassandra in her temple, and she changed Talus, Daedalus’ nephew into a partridge with the new name Perdix. Who was this Roman goddess of wisdom who also turned Arachne into a spider and often brought Nike to the battlefield? MINERVA (accept ATHENA before Neptune is mentioned)
B1. What chaste huntress and daughter of Latona turned Actaeon into a stag after he spotted her bathing? DIANA
B2. What other chaste goddess had priestesses in Rome, who for 30 years tended her rituals as the goddess of the hearth? VESTA

2. It does not exist in Greek, and some grammars classify it into three main types, proper, instrumental, and locative. Its uses include material, privation, price, and the route. More commonly, it expresses something about the action like the place, time, means, manner, or comparison. What is this case exhibited in the words rebus, manu, servo, arbore, puellis, servis, arboribus, and puellā (with a long a)? ABLATIVE
B1. Name three deponent verbs which take ablative objects. UTOR, POTIOR, VESCOR, FRUOR, FUNGOR
B2. What other case can often function as the object of utor and potior? GENITIVE

3. This man once had to apologize to Caesar in person at his family’s estate for offensive things he put in his works. He particularly hated Caesar’s underling Mamurra, whom he derisivley called Mentula. In one poem of his, he is caught in a lie about how well a trip to Bythinia had gone, and in another, he describes how Ariadne is left on the island of Naxos. Who was this friend of the neoteric poet Cinna, lover of Lesbia, and author of the 116 poem Carmina? CATULLUS
B1. Catullus was heavily influenced by the Hellenistic poets, especially Callimachus who wrote his Aetia while librarian in this city. ALEXANDRIA
B2. What Greek woman poet of the island of Lesbos was the source for Lesbia’s name? SAPPHO

4. This Latin term, which appears in Article one, section 9 of the Constitution, indicates that a person cannot be held unlawfully. Literally it translates “you may have the body.” What is this phrase used in legal situations to protect a citizen’s rights? HABEAS CORPUS
B1. What other Latin phrase indicates “let the buyer beware.” CAVEAT EMPTOR
B2. What other Latin legal term indicates that the court has no specific date planned to reconvene, and literally translates “without the day?” SINE DIE

5. The Fasti recorded each year of their service, and the Romans often dated years by indicating who were these officials in a certain year. Dominated by Patricians until 367 BC when the Lex Licinia Sextia mandated that one should be a Pleb, they were sometimes replaced by a dictator. What was this office of the Cursus Honorum, the first two of which were Brutus and Collatinus, the chief executives of the Res Publica? CONSULS
B1. What magistracy was not included in the Cursus Honorum, but whose 10 members could call the Concilium Plebis and pass plebiscita, while also enjoying veto power to protect the Plebs? TRIBUNES
B2. What other non Cursus magistracy saw its officials often throw entertainments to curry future favor with the voters, as well as maintaining public works? AEDILES

6. What is the common meaning of the following words: tellus, solum, humus, and terra? LAND/EARTH
B1. What is the common meaning of aequor, pelagus, pontus, and mare? SEA
B2. What is the common meaning of ensis, ferrum, and gladius? SWORD

7. Vergil describes how this man is covered with gore as his ghost tells Aeneas to flee Troy, and he reproaches Paris as he tries to flee the answer to his challenge by Menelaus. He also promised Achilles’ horses to Dolon, and he kills Protesilaus after the Greek land at Troy. The father of Astyanax and husband to Andromache, what son of Priam kills Patroclus only then to be killed himself by Achilles, and whose funeral brings the Iliad to a close? HECTOR
B1. What brother with the gift of prophecy advises Hector to return to Troy while Diomedes is being assisted by Athena. He also marries Andromache after the war. HELENUS
B2. What mother to Hector watched in person so many of her children killed, including Polites and Polyxena as well as her husband Priam? HECUBA

8. This man won the Perusine War against Antony’s brother and Antony’s wife Fulvia, and he joined Hirtius and Pansa to fight Antony at Mutina. Later he issued the 2nd proscriptions with Antony under the authority of the Lex Titia, and in 12 BC he became Pontifex Maximus upon the death of Lepidus. He divorced his first wife Scribonia, with whom he had a daughter, Julia, in favor of Livia, but never produced any children with the latter. Who was this Roman who relied upon the military and diplomatic advisors Agrippa and Maecenas, who defeated Antony at the battle of Actium to become master of the Roman world and essentially brought an end to the Res Pubica governmental system by becoming Rome’s first emperor? OCTAVIAN/AUGUSTUS
B1. What woman allied with Antony against Octavian, had a son with Caesar named Caesarion, feuded with her teenage brother husband Ptolemy for control of Egypt, and for whom Horace claims “Nunc est Bibendum” because she is defeated? CLEOPATRA
B2. What son of Livia and brother to Drusus succeeded Augustus as emperor, only to spend much of his rule in the occupation of a pervert on Capri? TIBERIUS

9. Listen carefully to the following story which I will read once. Then I will ask a question and read the story again and repeat the question. Responde Latine.
Hodie Marcus et Quintus ad theatrum proficiscituntur nam fabulas spectare volunt. In intinere amico quodam occurunt, cui nomen est Publius. Ubi Publius de fabulis audit, quoque ad theatrum it. In theatro, multos homines petentes locos vident. Omnes locum ad sedendum petunt. Tandem locum bonum inveniunt ubi considunt. Fabulis inceptis, mirabile visu, Marcus Quintusque complures homines adhuc loquentes sentiunt. Statim, Marcus inquit, “Si vultis, tacete!

De quibus Publius audit? FABULIS
B1. Ubi multos homines vident? IN THEATRO
B2. Quid in theatro petunt? LOCUM (UBI SEDERE POSSUNT)

10. It was made as a result of the Samnite Wars, and originally, it terminated in Capua. Built by the man who broke up the Peace of Pyrrhus, what was this road, built by Claudius Caecus in 312 BC? APPIAN WAY
B1. On Italy’s opposite coast lies the Tyrrhenian. Name 2 of the three islands which form its borders along with the Italian peninsula. SICILY, SARDINIA, CORSIA
B2. Which sea divides Greece from Asia Minor and contains the islands known as the Cyclades, which includes Delos, Melos, Thera, Lemnos, and Lesbos? AEGEAN

11. Translate the following into Latin: In the city we see many people walking. IN URBE MULTOS HOMINES AMBULANTES VIDEMUS.
B1. Translate the following into Latin: Today we saw the merchant to whom we gave the money. HODIE MERCATOREM, CUI PECUNIAM DEDIMUS VIDIMUS.
B2. Translate the following into Latin: Whose dog had he seen in the city? CUIUS CANEM IN URBE VIDERAT.

12. One man of this name wrote a work on silver age rhetoric called Controversiae. Another, born in the same town of Corduba, wrote a Menippean Satire as well as philosophical letters to a certain Lucilius in which he espouses Stoicism. He adapted many Greek Tragedies, including the only surviving Fabula Praetexta, titled Octavia. Who were these elder and younger authors, the latter of which wrote the Apocolocyntosis, died in the Pisonian conspiracy against Nero, and earlier in life had been Nero’s tutor? SENECA
B1. This nephew of Seneca the Younger, also died in the Pisonian conspiracy and incurred Nero’s jealousy for his Bellum Civile, alternately called the Pharsalia, an epic detailing the civil war between Caesar and Pompey? LUCAN
B2. The Arbiter Elegentiae in Nero’s court, this author is the creator of Trimalchio, the boorish freedman in his Latin novel Satyricon, only one of two extant Latin novels. PETRONIUS

13. This man fathered twins with a queen named Hipsipyle, and on advice of a blind man, he sent doves through the Symplegades. Along with his future wife he dismembered her brother Apsyrtus. The son of Polymede, he helped Hera cross the Anauros river, and when his uncle Pelias challenged him on a quest, he gladly accepted. Assembling a crew of heroes, this man sailed to Colchis and demanded something from king Aeetes, only to be aided by Aeetes’ daughter Medea, whom he would then marry. Who was the hero who led the Argonauts in quest of the golden fleece? JASON
B1. On the crew of Argonauts were the flying twins Zetes and Calais, son of Boreas, one of what entities, which include Notus, Eurus, Auster, and Zephrys? WINDS
B2. What bird women did Jason avoid as did Odysseus despite their enchanting call to sailors? SIRENS

14. Give a correct form of the adjective fortis, -e to modify the Latin noun res. FORTIS or FORTES
B1. Give the correct form of the adjective fortis, -e to modify the Latin noun corpus. FORTE
B2. Give all the correct forms of the adjective magnus, a, um to modify the Latin noun manūs (long us). MAGNAE, MAGNAE, MAGNAS

15. This man’s son, Caeso was convicted of persecuting tribunes, and driven from Rome. In 458 BC, he won the battle of Mons Algidus after he was approached by the Senate for a situation involving Minucius Esquilinus, and when made dictator he appointed Lucius Tarquitius as magister equitum, or chief deputy to the dictator. Who was this man who saved the Roman army from the Aequi, and 16 days later returned to his farm? CINCINNATUS
B1. What other Republican hero thrust his hand into a flame to prove his pietas when captured for trying to assassinate Lars Porsenna? C. MUCIUS SCAEVOLA
B2. What girl also initially enrage Lars Porsenna by leading hostages to safety, but later won Porsena’s admiration and effectively ended the Etruscan siege? CLOELIA

16. Identify the word which does not share the same etymology as the rest: civil, city, conceive, civic. CONCEIVE
B1. What Latin noun with what meaning is at the root of the others? CIVIS – CITIZEN
B2. What is the Latin word and meaning from which we get the derivative “furtive?” FURTIM – SNEAKILY, or FUR – THIEF or FUTIVUS - SNEAKY

17. This man wrote a work on famous prostitutes of antiquity, and he gained the ius trium liberorum by means of a letter of recommendation to Trajan by his friend. He gained the position of ab epistulis, but was dismissed with the praetorian praefect Septicius Clarus, who had been the dedicant of his major work. Who was this author fired by Hadrian from the secretary-ship, author of De Vita Caesarum, the biographer of the 12 Caesars? SUETONIUS
B1. This biographer was the dedicant of Catullus’ Carmina, and he wrote a biography of Atticus, Cicero’s friend as well as Cato the Elder. CORNELIUS NEPOS
B2. This Greek biographer of the 1st century BC chose to pair up and compare famous Romans and Greeks in his Parallel Lives. PLUTARCH

18. In the Aeneid, he castigates the winds for trying to destroy Aeneas and all of his ships, and he raped Ceres in the form of a horse, producing the talking immortal horse Arion. He frequently gave people the power to change shape, which he did for Maestra and Periclymenus. Married to a Nereid, Amphitrite, with whom he had the son Triton, who is this Roman god, creator of the hose, carrier of the trident, and ruler of the seas? NEPTUNE
B1. What Roman god was originally an agricultural Italic god, was responsible for impregnating Rhea Silvia, carried on an affair with Venus, and had his sons Phobos and Demos visit the battlefield with him? MARS
B2. This Roman god encourages Aeneas to leave Carthage, and his grandfather was Atlas, via his mother Maia. Who was this bearer of the Caduceus? MERCURY

Eastside Certamen Tournament
November 13, 2010
UPPER Round IV

1. According to Herodotus, they were probably based on Scythian warriors in the Black Sea area, and one of this group, Antiope, was often depicted as parent of Hippolytus. Another leader of this group brought twelve to Troy to help the Trojans, and she is killed by Achilles. Who were these warriors, whose queen Penthesilea moved Achilles by her beauty, and whose other queen Hippolyte gave Heracles her girdle in one of his labors? AMAZONS
B1. What Aethiopian son of Eos and Tithonos also came to Troy to help the Trojans, only to be killed by Achilles, but had a flock of warring birds made from his ashes? MEMNON
B2. What daughter of Priam was given the gift of prophecy by Apollo, only to be cursed in that no one would ever believe her? CASSANDRA

2. The form amanda and amaturus are examples of them, as are amantes and amatus. Translated as “about to be loved, about to love, loving and having been loved,” what are these words, adjectives formed from verbs? PARTICIPLES
B1. The form amandum could be a future passive participle/gerundive, or what verbal noun? GERUND
B2. Since gerunds have no nominative form, what form functions as the nominative of a gerund? INFINITIVE

3. This author wrote a lost attack against Cato the Younger titled Anticato, and as an accomplished orator in the Attic style, he wrote a treatise on analogy in rhetoric. Plutarch mentions he wrote poetry to entertain pirates in his youth, and the eighth book of his most famous work was actually written by his general Aulus Hirtius. In that work, we encounter the characters Ariovistus and Vercingetorix. Who was this author of commentaries about the Gallic campaigns as well as his civil war against Pompey? C. IULIUS CAESAR
B1. A partisan of Caesar, this historian wrote invective against Cicero, and following the lead of Coelius Anipater, who introduced the historical monograph to Rome, this author composed the Bellum Catilinae about the Catilinarian conspiracy and the Bellum Jugurthinum about the Jugurthine War. SALLUST
B2, This engineer under Caesar set many of the standards of architectural ideals in his De Architectura. VITRUVIUS

4. Literally meaning “higher,” what single Latin word is the state motto of New York? EXCELSIOR
B1. Uttered by John Wilkes Booth during Lincoln’s assassination, what is the motto of Virginia, which translates “thus always to tyrants?” SIC SEMPER TYRANNIS
B2. Translated “to the stars through hardships,” what is the motto of Kansas? AD ASTRA PER ASPERA

5. Cato the Elder and Columella wrote extensively on this item, as did Pliny the Elder from whom we have the quote concerning it and truth. Falernian was the variety thought to be the finest, and other variations included mulsum and passum, in which honey and raisin were used. Its pure form was merum, and Odysseus used it to cause Polyphemus to fall asleep. Often invoking Bacchus when consuming it, what was this main drink of the Romans in which grapes are fermented? WINE
B1. What was the post cenam event in which men gathered to drink while wearing coronae and determining the arbiter bibendi by a cast of tali? COMMISSATIO
B2. Used in many recipes of Apicius, what was the main ingredient of liquamen or garum, a favorite condiment for the Romans? FISH

6. Give two different translation for the Latin word liber. BOOK and FREE
B1. One a personal or demonstrative pronoun, another showing cause, and a third a verb, give three translations for the word eo. BY/WITH, BECAUSE OF, FROM… HIM/HER/IT, THERE and I GO
B2. Give three meanings for the word quam. HOW, WHOM, THAN, AS_____AS POSSIBLE

7. He produces foam which forms part of Tisiphone’s venom for the furies, and he also produces wolfsbane, the plant responsible for the aconite, which is Medea’s poison. Like Medusa, he has snakes for hair, and his brother Orthus has two heads. In Hesiod, he has 50 heads, but most later representations show him with only three. Who was this 12th labor of Hercules, the three-headed guard dog of the underworld? CERBERUS
B1. Found in the underworld, what are Acheron, Phlegethon, Cocytus, and Lethe? RIVERS
B2. In what section could one find the likes of Ixion, Sisyphus, the Danaids, Tityos, and Tantalus? TARTARUS

8. It was the home of scholars such as Callimachus, Eratosthenes, and Apollonius of Rhodes, and as a true cosmopolitan city, it had the largest Jewish population in the world. Pompey was killed here, and it was ruled over by the Ptolemy family. Caesar besieged the city in 47 BC and granted its rule to Cleopatra who had been feuding with the teenage brother husband. What was this center of the Hellenistic world, famous for its library and giant lighthouse at Pharos? ALEXANDRIA
B1. This city on the Bosporos was the capital of the eastern Roman empire after Constantine changed its name. BYZANTIUM or CONSTANTINOPLE
B2. This city was captured by Gaeseric in 439 AD. However, it is more famous for being settled by Phoenician colonists, led by Dido. CARTHAGE

9. Listen carefully to the following story which I will read once. Then I will ask a question and read the story again and repeat the question. Responde Latine.
Olim, vir praeclarus, nomine Aeneas, sonitum tam magnum audivit ut media nocte surgeret. Urbs tota a Graecis obsessa flammabat et Aeneas familiam et urbem servare volebat. Statim uxorem et filium et patrem dormientes vocat et eis inquit, “Graeci in urbe sunt. Effugiamus statim ne a hostibus interficiamur. Aeneas patrem in tergo tulit et filium et uxorem per urbis vias duxit. In itinere, Aeneas quam celerrime cucurrit dum moenia urbis pervenit. Omnibus incolumibus visis, Aeneas deis gratis dedit sed aliquid malum erat.

A quibus urbs obsessa est? GRAECIS
B1. Quem Aeneas in tergo fert? PATREM
B2. Quomodo Aeneas cucurrit? QUAM CELERRIME

10. In Ovid, his spear magically transforms into a tree, and his wife became Hora upon her deification. In his infancy he was fed by a woodpecker (Picus) who was sacred to Mars. In some traditions, he is killed by the Senate, but others have him taken off by a whirlwind. Husband to Hersilia, and co-ruler of Rome with Titus Tatius, who was this king who stole the Sabine women after he had won the right of naming the city from his brother Remus? ROMULUS
B1. What did the emperor Aurelian, the king Servius Tullius, and Romulus add for Rome, whose Latin word is moenia? WALLS
B2. What king of Rome came from Etruria and had the previous name Lucomo and a wife named Tanaquil? TARQUINIUS PRISCUS

11. Translate the following into English: Puellae saepe multo celerius pueris currunt. GIRLS OFTEN RUN MUCH FASTER THAN BOYS
B1. Translate the following into English: Liber discipulis legendus est. THE BOOK MUST BE READ BY THE STUDENTS
B2. Translate the following into English: Discipuli libros legunt ut multas res discant. STUDENTS READ BOOKS SO THAT THEY LEARN MANY THINGS.

12. Like Tacitus, one author of this name wrote a history on Germany, which Tacitus later used. His main work was an encyclopedia of all contemporary knowledge in 37 books. Another author of this name wrote on Suetonius’ behalf to Trajan. Who were these men, one a writer of the Historia Naturalis, and another the author of Panegyricus in honor of Trajan, the letter writer about Christains to Trajan, the recounter of Vesuvius’ eruption and his uncle’s death trying to save people on August 24, 79 AD? PLINY
B1. Into what province did Suetonius accompany Pliny where he served as governor and produced the tenth book of his letters, all to Trajan and the only one to be published posthumously? BITHYNIA
B2. What professor of rhetoric and author of Institutio Oratoria, termed Satire as the only “Tota Nostra” genre for Romans and was the teacher of Pliny the Younger? QUINTILLIAN

13. This god was the father of Canens, and he was usually named first in prayer. Also the father of the Tiber, Numa constructed a temple for this god in the forum and famously closed its doors as did Augustus three times. Who was this Italic god of entrances, who had two faces and for whom the first month is named? JANUS
B1. This Roman god had a temple for his epithet Stator or stayer, as well as Tonans to indicate his thundering ability. Seemingly every other person in mythology’s father, who is this Roman chief god? JUPITER
B2. This goddess imported from Mt. Ida in Phrygia merged with Rhea for the Romans. She turns Hippomenes and Atalanta into lions to pull her chariot, and her consort Attis castrated himself. CYBELE

14. Give the perfect active infinitive for the verb “duco.” DUXISSE
B1. Make duxisse passive. DUCTUS, A, UM ESSE
B2. Make ductus esse present. DUCI

15. Suetonius tells of how this man caroused Rome at night beating people up or killing them and throwing them into the Tiber. He got rid of the capable advisor Burrus in favor of Tigillinus, and he forced Lucan and Seneca to commit suicide along with Corbulo, his capable general. The son of Agrippina the Younger, he became emperor at 17, this fifth and final Julio Claudian emperor killed himself in 68 AD, and did not fiddle while Rome burned. NERO
B1. This 3rd Julio-Claudian emperor “little boots” killed his sister wife Drusilla, famously tried to make his horse a senator, and generally ruled poorly, causing the praetorian guard to assassinate him CALIGULA
B2. This uncle to Caligula succeeded him, and despite his stammering managed to write a history of Etruscans, add three letters to the Roman alphabet, expand Ostia, and add Britain to the empire. CLAUDIUS

16. Identify the word which has a different etymology than the others: legal, legislature, legible, delegate. LEGIBLE
B1. Identify the word which has a different etymology than the others: statue, stance, stare, station. STARE
B2. Identify the word which has a different etymology than the others: very, verify, verbose, veracity. VERBOSE

17. This man left his magnum opus to the Vestal Virgins, and he mentions Hirtius and Pansa in the first chapter, and he discusses various triumphs he enjoyed. This author further recounts in the first person all his exploits, and he constantly reminds the reader that his official powers never exceeded that of his colleagues. He conceived his main work as a Eulogium to be placed on a Mausoleum and distributed throughout the empire, who was this author of the Res Gestae, in which he details his actions in becoming what we interpret as the first emperor of Rome? AUGUSTUS
B1. What bishop of Northern Africa, also detailed his life in his Confessiones, in which he struggles with sin, his mother Monica, stealing pairs, Manechaeism, weeping for Dido when he reads the Aeneid, until finally becoming the most influential Christian author of the 4th century? ST. AUGUSTINE
B2. Also from Africa was this author and member of the Scipionic Circle, who wrote only six plays, all extant, in a sophisticated style, which includes Andria, Adelphoi, Eunuchus and the fun to say Heautontimoroumenos. TERENCE

18. One of these killed Attis, and often Artemis would send one to ravage a land. The one Artemis sent to Calydon was dealt with by Meleager and a band of heroes. One killed Adonis and yet another lived on Mt. Erymanthos and was captured by Hercules as his fourth labor. What were these creatures, dangerously hunted in the mythological world, and known for their sharp tusks? BOARS
B1. One girl of this name killed the Calydonian boar, and another of the same name challenged all suitors to a race, only to kill them when they lost. ATALANTA
B2. Name the three labors of Hercules in which he was instructed to actually kill not just capture or control/herd. NEMEAN LION, LEARNEAN HYDRA, STYMPHALIAN BIRDS

Eastside Certamen Tournament
November 13, 2010
UPPER Championship Round

1. This man’s mother Aethra raised him in Troezen, and upon coming of age he brought weapons back to his father who had hidden them there. Like Paris, he was a kidnapper of Helen, and this man defeated the Phaia, Periphetes, Sinis, and Cercyron. He left his wife Phaedra at home with his son Hippolytus to run off with his buddy Pirithous to kidnap Proserpina. Who was this hero, the son of Aegeus or Neptune, who slew the Minotaur and abandoned Minos’ daughter Ariadne on Naxos? THESEUS
B1. Of what city was Theseus king, like his father Aegeus, whose gift of the olive by Minerva settled its patronage? ATHENS
B2. On what island was Minos king, having been born to Europa after she was taken there by Jupiter, and on which Jupiter himself was raised by Amalthea? CRETE

2. Give the case and the use of the relative pronoun in the following Latin sentence: Romani intrabant aedificia quae Caesares in foro posuerunt. ACCUSATIVE DIRECT OBJECT
B1. Give the case and the use of the relative pronoun in the following Latin sentence: Canes, quibuscum per forum ambulant servi in villam vocant.
ABLATIVE ACCOMPANIMENT
B2. Give the case of the relative pronoun in the following Latin sentence: Dominus servos, quibus pecuniam dedit, petit. DATIVE

3. This author was accused of making a certain Prudentillia marry him by means of magic, which he recounts in his Apologia, which is a general defense against charges of witchcraft. In his most famous work, the goddess Isis helps the protagonist by transforming him back into a human. Who was this 2nd century author who details the story of Cupid and Psyche in his Latin novel Metamorphosis, or the Golden Ass. APULEIUS
B1. Aullus Gellius is known for this 20 book work of rambling and diverse topics, written for his children and named for the place and time of their composition. NOCTES ATTICAE / ATTIC NIGHTS
B2. Frontinus is the most famous author about these structures, whose administration and upkeep he details in his De Aquis Romae. AQUEDUCTS

4. Originally uttered in 46 BC, and now used in moments of victory, what three word phrase did Caesar deliver after the battle of Zela, with which he literally declared “I came, I saw, I conquered?” VENI, VIDI, VICI
B1. What phrase did Caesar utter as he crossed the Rubicon? ALEA IACTA EST.
B2. A favorite of Augustus, what phrase means “Hurry Slowly?” FESTINA LENTE

5. Vitruvius discusses their design, and Pompeii had three. Parts of them included the sudatorium, laconicum, apodyterium, palaestra and others. Built by Agrippa, Nero, Titus, Trajan, Caracalla, and Diocletian, what were these structures whose entry could be had for an as, and which one could visit rooms such as caldarium, heated by a hypocaust, frigidarium, and tepidarium? BATHS
B1. With what activity would a volumen, umbilicus, tabellae filled with wax, stilus, lora, and a codex be associated? WRITING/READING
B2. What is the term for a Roman secondary school teacher to which a boy would go for his education after the litterarius but before attending the class of a rhetor? GRAMMATICUS

6. Give all possible meanings of the word cum. WITH, WHEN, SINCE/BECAUSE, ALTHOUGH
B1. Distinguish between the nouns ops and opus. MONEY/RESOURCE and WORK
B2. Distinguish between the words vinco, vincere and vincio, vincire. CONQUER/WIN and TIE/BIND

7. According to Ovid, he is the father of Chiron, and Ovid calls his wife Ops. Ruling over men in the Golden Age, his temple in the Roman Forum held the treasury, and his festival was celebrated by the Romans on December 17. Who was this father of Jupiter who castrated Uranus and himself was deposed in the titanomachy? SATURN
B1. Besides Titans, what other beings did the gods fight, most notable of which include Otus and Ephialtes who tried to get to Olympus by stacking mountains and also captured Ares in a bronze jar? GIANTS
B2. What wise, fore-seeing Titan helped the gods and later helped mankind with sacrifices to the gods and the gift of fire? PROMETHEUS

8. This Roman citizen is famous for his letters written in Greek, and according to tradition, he died in the Neronean persecutions when he was arrested and brought to Rome in 64 AD. Michael Grant claims him unique because he belonged to Roman, Greek and Jewish civilizations through his faith and father. He would come to help shape the later Roman empire by discounting the torah and focusing on Christ’s death’s redemptive power. Who was this man from Tarsus who would become the missionary to the Roman world through his tireless promotion of Christianity, most famously seen in his epistles of the New Testament. PAUL or SAUL
B1. Caesar became this in 63 BC. Elected by the Comitia Curiata for life, who was the chief priest of Roman religion, whose title translates as “greatest bridge maker?” PONTIFEX MAXIMUS
B2. What would a haruspex inspect to gauge the divine will of the gods? ENTRAILS

9. Listen carefully to the following story which I will read once. Then I will ask a question and read the story again and repeat the question. Responde Latine.
Dum Aeneas uxorem, filium et patrem per urbem ducebat, subito uxor aberat. Ubi Aeneas ex urbe procedit, uxorem non videt. Uxore amissa, clamat, “aliquisne scit ubi mea uxor sit? Utinam meos oculos ab uxore numquam vertissem.” Tum Aeneas in urbem redit et eam petit. Undique aedificia flammata videt. Undique hostes videt, sed uxorem non videt. Subito uxor mortua ab Aenea videtur. Uxor mortua inquit, “Aeneas, effuge ab hac urbe et novam urbem conde. Sum mortua. Nunc effuge.

Extra urbe, quem Aeneas non videt? UXOREM
B1. Quid est condere Aeneas? NOVAM URBEM
B2. Qualis uxor apparet? MORTUA

10. These people were called the Tyrrhenoi by the Greeks and they spoke a non Indo-European language. Famous for their terra cotta statuary and sarcophagi, their influence upon Rome is staggering, from whom the Romans got haruspecy, gladiatorial combat, much of their religious practices, and even its last three kings. Who were these people north of Rome, where one could find the cities of Caere and Tarquinia? ETRUSCANS
B1. What city founded by Ascanius was ruled over by men such as Silvius, Procas, Numitor, and Amulius and which was incorporated into the Roman state by Tullus Hostilius? ALBA LONGA
B2. What region south of Rome had Capua as its capital and which was the flashpoint for the Saminte Wars? CAMPANIA

11. Translate the following into English: Caesar semper suos milites hortatur ut fortiter pugnentur . CAESAR ALWAYS ENCOURAGES HIS SOLDIERS THAT THEY FIGHT BRAVELY.
B1. Translate the following into English: Utinam Romani semper fortiores quam hostes sint. OH THAT THE ROMANS ALWAYS BE BRAVER THAN THE ENEMIES.
B2. Translate the following into English: Monitus a dis, Aeneas Carthagine egreditur. WARNED BY THE GODS, AENEAS LEFT FROM CARTHAGE.

12. To this author is attributed the spurious Ibis, and his Medea, claimed by Quintillian as the greatest Roman tragedy is lost. At the end of his first work, he claims his Paelignian countrymen will be proud, and he is responsible for a work on women’s makeup. In another work, he depicts letters written from women to their men, and in another he offers a didactic account of picking up the ladies. Who was this author of the Fasti, exiled by Augustus, and most famous for his 15 book epic Metamorphoses? P. OVIDIUS NASO (OVID)
B1. What three word phrase does Ovid offer in his exile work Tristia as the reason for his banishment from Rome? CARMEN ET ERROR
B2. Ovid was exiled to Tomis, located on what body of water, known as the Euxine? BLACK SEA

13. She was the mother of Pyrrha, and she was given weaving skills by Athena. Aphrodite gave her grace along with capacity for heartaches, while Hermes gave her ability to connive and lie. Married to Epimetheus, created by Hephaestus, with a name meaning all gifts, her dowry was a pithos, a jar or box containing all the world’s ills. Who was this first woman who nearly ruined mankind had hope not remained in the jar? PANDORA
B1. This woman was instructed never to look upon her lover Cupid, but her sisters convince her to take a peek at night, and she spills wax on Cupid, whereupon Cupid flees, leaving her to search for him? PSYCHE
B2. What goddess gave to Psyche several tasks to complete? This same goddess loved a mortal named Adonis. VENUS

14. For the following verb, give its passive form: misisset. MISSUS ESSET
B1. For the following verb, give its active form: missus sit. MISERIT
B2. For the following verb, give its passive form: mitteret. MITTERETUR

15. This man’s father was in the original tetrarchy, and as a result, he was sort of a hostage growing up in Nicomedia under the Augustus of the East, where he may have been taught by Lactantius. When the Augustus of the east stepped down, he had to flee Galerius. In his first ruling position, he concentrated on Gaul and Britain, but soon was caught into the ensuing civil wars. In 312, he faced Maxentius in Italy, winning the battle of Milvian Bridge, and later becoming the first Christian emperor. Who was this “Great” emperor who saw the chi and rho in the sky the night before the battle? CONSTANTINE
B1. This man was the last of the Roman emperors in the West, abdicating to Odovacer in 476 AD. ROMULUS AUGUSTULUS
B2. What man had divided the empire into east and west in 284 AD and established the tetrarchy, all while persecuting the Christians? DIOCLETIAN

16. Identify which word has a different etymology from the others: solitude, isolate, peninsula, insular. SOLITUDE
B1. Identify which word has a different etymology from the others: transfer, legislate, translate, lateral. LATERAL
B2. Identify which word has a different etymology from the others: capacious, capital capitulate, decapitate. CAPACIOUS

17. This man’s magnum opus is dedicated to C. Memmius, patron of Catullus, and he invokes Venus. His main concern is fear of the gods and death, and over the course of six books of dactylic hexameter, this man espouses most major tenets of Epicurianism in a scientific context. Who was this author with cognomen Carus who wrote De Rerum Natura? LUCRETIUS
B1. An earlier epic poet, this man composed a work on the 1st Punic War titled Carmen Belli Poenici, in which he used Saturnian Verse, yet was criticized harshly by Ennius? NAEVIUS
B2. This author of De Lingua Latina and De Re Rustica completed over 600 works on a wide array of scholarly topics and was a major source for ancients concerning Naevius’ life. VARRO

18. This man taught Midas and Eumolpus the Bacchic rites, and he is the son of Oeagrus. Killed by Thracian Maenads, his head had prophetic powers floating down the Hebrus river all the way to Lesbos, and earlier he had summoned Hymen to his wedding, but bad omens spelled disaster. Who was this husband to Eurydice who failed to bring her back from the underworld in spite of his musical talents? ORPHEUS
B1. Who were the nine daughters of Zeus by Memnosyne, of which Calliope was Orpheus’ mother? MUSES
B2. Known as the Charites, these were the daughters of Zeus and Eurynome, and had individual names Aglaia, Eusyphrone, and Thalia. GRACES

19. Seen in verbs such as sequere, sunto, proficiscere, esto, duc, fac, veni, tacete, and salvete, what is this verb mood which indicates a command? IMPERATIVE
B1. What two tenses can imperatives have? PRESENT AND FUTURE
B2. What is the only person that an imperative verb cannot be? FIRST

20. We know very little about this author outside of his own work, though he does appear as a character in epigrams. In book 2 of his 16 book magnum opus, he attacks Domitian as a sexual hypocrite and autocrat, and in general he describes the Roman elite as morally corrupt. In book 6 he famously attacks women, cataloguing the faults of Roman wives. Who was this caustic author of Saturae, Rome’s most famous satirist author? JUVENAL
B1. Wat contemporary of Juvenal seemed to know him and was author of over 1500 eppigrams, the first section of which is dedicated to the Games, titled De Spectaulis? MARTIAL
B2. What man is considered the father of Satire, and established the meter for satire as dactylic hexameter? LUCILIUS

21. Translate the following into Latin: The slaves have praised the master. SERVI DOMINUM LAUDAVERUNT.
B1. Translate the following into Latin: The master was praising the slaves. DOMINUS SERVOS LAUDABAT.
B2. Translate the following into Latin: Don’t praise the slaves, master! NOLI LAUDARE SERVOS DOMINE!

22. He won his first triumph for an African victory before winning any magistrate, which earned him his cognomen Magnus. Later the Senate granted him his first special command against Sertorius in Spain, and in 70 BC he won the consulship as his first magistracy with Crassus. The Lex Gabinia of 67 BC granted him extraordinary imperium in the Mediterranean to deal with pirates, and the next year, the Lex Manilia gave him command against Mithridates in the east. A member of the 1st triumvirate, who was this son in law to Caesar and opponent to Caesar in the Civil War, who also built Rome’s first theater in 55 BC? POMPEY
B1. What man previous to Pompey had himself won great victory in Africa, defeating Jugurtha, and going on a run of seven total consulships starting in 107 BC? MARIUS
B2. What orator had supported Pompey and the Lex Manilia and who struck down the Catilinarian Conspiracy in his consulship of 63 BC? M. TULLIUS CICERO

23. Using the participle amatus, a, um, modify the Latin noun form rem. AMATAM
B1. Using the participle amans, amantis, modify the Latin 4th declension noun form manuum. AMANTIUM
B2. Using the participle amans, amantis modify the Latin noun form res. AMANS or AMANTES

24. This man lived on Cyprus and upon hearing about the Propoeitides, he decided to give up women. His child Paphos gave Cyprus its name, though his wife really had no name at all until the 18th century, when some called her Galatea. Who was this sculptor who made a statue which Venus caused to come to life? PYGMALION
B1. This old poor couple were the only ones to offer hospitality to Jupiter and Mercury and thus were rewarded their wish to die together. BAUCIS AND PHILEMON
B2. This couple in Babylon met at the tomb of Ninus, whereupon things go wrong with a misunderstanding about a lioness and both end up killing themselves. PYRAMUS AND THISBE

