Fall Forum Certamen Novice (Latin I) Syllabus
I. Language Skills

1. Latin Vocabulary – limited to first semester vocabulary of Latin I courses
Ex. a. Distinguish among the following words…

Ex. b. Which word does not belong…

Ex. c. Given relevant information in one language, what is the meaning of ____.

Ex. d. Give the sum of the following numbers in Roman numerals III+VII = ____.

2. Grammar and Syntax

- primary uses of each of the six noun cases, including ablative of accompaniment, and time and place constructions

- identification of tense and usage of verb forms

- examples of prepositions used with the ablative and accusative

Ex. a. How is the verb “to bark” used in the following sentence “canis, latra!”?

Ex. b. What use of the ablative case is found in the following sentence “puella cum amicis cantat.”?

Ex. c. What is the case governed by the preposition “ad”?

3. Forms and Inflections

- production/identification of the first three declensions (nouns and adjectives)

- production/identification of the present, imperfect, and perfect tenses indicative of all four conjugations

- production/identification of sum and possum in present, imperfect, and perfect tenses indicative
- production/identification of the imperative mood of all conjugations

- production/identification of the infinitive

Ex. a. amo:amat :: sum:____

Ex. b. using the verb “latrare”, provide the correct form used in the sentence, “canis ______.”

Ex. c. Give the 2nd person singular, present, active, indicative of the verb “to bark”

Ex. d. Identify the case of “dog” in the following sentence: canis latrat.

4. Derivatives and Etymology
- Derivatives/etymology of words commonly found in the first semester of a Latin I course.

Ex. a. Which one of the following English words does not derive from the same Latin root as the others….

Ex. b. From what Latin word does the following English word derive?

5. Translation

- Translation from Latin-to-English and from English-to-Latin based on the vocabulary and forms relevant to Latin I students (as outlined above)

6. Abbreviations and Phrases Currently Used in English

- Those commonly found on a first year National Latin Exam, those based on vocabulary common to a Latin I course

7. Oral Comprehension

- Listening to a Latin sentence or passage and answering, in English or in Latin, to a question based on the given sentence/passage.

Ex. a. I will read the following Latin passage twice and then ask a question based on that passage. Reponde Latine, quaeso…………

II. Mythology

- Identification of the major Olympians and their attributes

- Basic knowledge* of the primary myths associated with those divinities (i.e. Daphne and Apollo, Jupiter and Io, etc.)
- Basic knowledge of the fundamental characters and storyline of the Trojan War

- Basic knowledge of the major mythical heroes and monsters (Hercules, Theseus, Medusa, etc.)

- Basic knowledge of the traditional founding of Rome up to Romulus and Remus

III. Roman History and Culture

- Basic knowledge of the divisions of the Roman government, including relevant dates and influential figures starting in 753 BCE

- Basic knowledge of the major events and figures from the monarchy through the early empire

- Basic knowledge of Roman dress, domestic life, bathing, religious holidays and ceremonies, Roman calendar, and entertainment
- Basic knowledge of ancient Mediterranean geography

* Basic knowledge can be described as the level of knowledge found on a typical Latin I National Latin Exam
Fall Forum Ceramen Lower (Latin II) Syllabus

I. Language Skills

1. Latin Vocabulary – limited to first semester vocabulary of Latin II courses

Ex. a. Distinguish among the following words…

Ex. b. Which word does not belong…

Ex. c. Given relevant information in one language, what is the meaning of ____.

Ex. d. Give the sum of the following numbers in Roman numerals III+VII = ____.

2. Grammar and Syntax

- uses of each of the six noun cases

- identification of tense and usage of verb forms

- uses of relative, interrogative, demonstrative, personal, and reflexive pronouns

- degrees of adjectives and adverbs

Ex. a. How is the verb “to bark” used in the following sentence “canis, latra!”?

Ex. b. What use of the ablative case is found in the following sentence “puella cum amicis cantat.”?

Ex. c. What is the case governed by the preposition “ad”?

3. Forms and Inflections

- production/identification of all declensions (nouns and adjectives)

- production/identification of all tenses indicative, active and passive, of all four conjugations

- production/identification of irregular verbs (sum, possum, eo, fero, volo, nolo) in all tenses indicative, active and passive

- production/identification of the imperative mood of all conjugations

- production/identification of the infinitive

- prodiction/identification of the present active and perfect passive participles

Ex. a. amo:amat :: sum:____

Ex. b. using the verb “latrare”, provide the correct form used in the sentence, “canis ______.”

Ex. c. Give the 2nd person singular, present, active, indicative of the verb “to bark”

Ex. d. Identify the case of “dog” in the following sentence: canis latrat.

4. Derivatives and Etymology

- Derivatives/etymology of words commonly found in the first semester of a Latin II course.

Ex. a. Which one of the following English words does not derive from the same Latin root as the others….

Ex. b. From what Latin word does the following English word derive?

5. Translation

- Translation from Latin-to-English and from English-to-Latin based on the vocabulary and forms relevant to Latin II students (as outlined above)

6. Abbreviations and Phrases Currently Used in English

- Those commonly found on a second year National Latin Exam, those based on vocabulary common to a Latin II course

7. Oral Comprehension

- Listening to a Latin sentence or passage and answering, in English or in Latin, to a question based on the given sentence/passage.

Ex. a. I will read the following Latin passage twice and then ask a question based on that passage. Reponde Latine, quaeso…………

II. Mythology

- Identification of the major Olympians and lesser gods, and their attributes

- Intermediate knowledge* of the primary myths associated with those divinities (i.e. Daphne and Apollo, Jupiter and Io, etc.)

- Intermediate knowledge of the characters and storyline of the Trojan War and other epic cycles
- Intermediate knowledge of the mythical heroes and monsters (Hercules, Theseus, Medusa, etc.)

- Intermediate knowledge of the traditional founding of Rome up to Romulus and Remus

III. Roman History and Culture

- Intermediate knowledge of the divisions of the Roman government, including relevant dates and influential figures starting in 753 BCE

- Intermediate knowledge of the major events and figures from the monarchy through Constantine
- Intermediate knowledge of Roman dress, domestic life, bathing, religious holidays and ceremonies, Roman calendar, and entertainment

- Intermediate knowledge of ancient Mediterranean geography

* Intermediate knowledge can be described as the level of knowledge found on a typical Latin III National Latin Exam

Fall Forum Certamen Upper (Latin III and above) Syllabus

I. Language Skills

1. Latin Vocabulary

Ex. a. Distinguish among the following words…

Ex. b. Which word does not belong…

Ex. c. Given relevant information in one language, what is the meaning of ____.

Ex. d. Give the sum of the following numbers in Roman numerals III+VII = ____.

2. Grammar and Syntax

- uses of each of the seven cases of nouns, pronouns, and adjectives
- identification of tense and usage of all verb forms, including deponents, defective verbs, periphrastic constructions, gerunds, and supine
- identification of all indirect speech and conditionals

- identification of all subjunctive morphology and usage

- identification of all participles, including the gerundive

- identification of poetic and syncopated forms

- degrees of adjectives and adverbs

Ex. a. How is the verb “to bark” used in the following sentence “canis, latra!”?

Ex. b. What use of the ablative case is found in the following sentence “puella cum amicis cantat.”?

Ex. c. What is the case governed by the preposition “ad”?

3. Forms and Inflections

- production/identification of all noun forms
- production/identification of all verb forms
- production/identification of all adjective and adverbs and their degrees

Ex. a. amo:amat :: sum:____

Ex. b. using the verb “latrare”, provide the correct form used in the sentence, “canis ______.”

Ex. c. Give the 2nd person singular, present, active, indicative of the verb “to bark”

Ex. d. Identify the case of “dog” in the following sentence: canis latrat.

4. Derivatives and Etymology

- Derivatives/etymology of words commonly found in the first semester of a Latin II course.

Ex. a. Which one of the following English words does not derive from the same Latin root as the others….

Ex. b. From what Latin word does the following English word derive?

5. Translation

- Translation from Latin-to-English and from English-to-Latin based on the vocabulary and forms relevant to Latin II students (as outlined above)

6. Abbreviations and Phrases Currently Used in English

- Those commonly found on a second year National Latin Exam, those based on vocabulary common to a Latin II course

7. Oral Comprehension

- Listening to a Latin sentence or passage and answering, in English or in Latin, to a question based on the given sentence/passage.

Ex. a. I will read the following Latin passage twice and then ask a question based on that passage. Reponde Latine, quaeso…………

II. Mythology

- Identification of the major and minor gods, and their attributes

- Advanced knowledge of the myths associated with those divinities (i.e. Daphne and Apollo, Jupiter and Io, etc.)

- Advanced knowledge of the characters and storyline of all mythological narratives
- Advanced knowledge of the mythical heroes and monsters (Hercules, Theseus, Medusa, etc.)

- Advanced knowledge of the traditional founding of Rome up to Romulus and Remus

III. Roman History and Culture

- Advanced knowledge of Roman government, including relevant dates and figures starting in 753 BCE

- Advanced knowledge of the events and figures from the monarchy through Justinian
- Advanced knowledge of Roman dress, domestic life, bathing, religious holidays and ceremonies, Roman calendar, military life, and entertainment

- Advanced knowledge of ancient Mediterranean geography

IV. Literature
- Advanced knowledge of Roman authors and works from every period and genre

- Advanced knowledge of rhetorical and poetical terms and devices

- Advanced knowledge of various meters including dactylic, hendecasyllabic, and elegiac

Novice Vocabulary

300 most common Latin words: http://www.inrebus.com/latinwords.php
Most common words (flashcard format): http://www.flashcardexchange.com/flashcards/view/226733
Derivatives: http://www.classicsunveiled.com/romevd/html/derivmain.html
Novice Phrases and Mottoes

http://www.englishclub.com/vocabulary/latin-phrases.htm
http://nickrenton.com/310.htm
Novice History

Romulus and Remus, Rhea Silv(i)a, Numitor, Faustulus, and foundation
Tarquinius Superbus, Brutus, Collatinus, and the fall of the monarchy

Cincinnatus

Hannibal, Carthage, and the Punic Wars

Julius Caesar, First Triumvirate, civil wars, dictatorship, and assassination

Octavian, Second Triumvirate, and civil wars

Augustus and establishment of principate

Names and order of the Julio-Claudians

Roman dress: toga (praetexta, virilis, candidatus), palla, stola, tunica, caliga, bulla, etc.

Slaves and slavery: paedagogus, ornatrix, saltatrix, nomenclator, fugitivus, etc.

Levels of education (teachers, age of student, subjects taught, boys vs. girls)
Baths and bathing: names for different temperature rooms, strygil, hypocaust

Religious holidays and ceremonies: Saturnalia, Lupercalia, funerary and marital rites, Vestal Virgins
Roman calendar: three named dates and how to construct the date (from the day and from AUC) Entertainment: Gladiatorial combat (different types of gladiators, training), naumachia, chariot racing (colores, aurigae, etc.)
Ancient Mediterranean geography: Modern/Classical provincial names and locations
Buildings and architecture: Forum, Circus Maximus, Colosseum, Pantheon, Basilicae, three column orders,
aqueducts, etc.
Novice Mythology

Names (Roman and Greek), symbols, and primary mythology of the twelve Olympians (ex. Jupiter/Zeus, thunderbolt and eagle, and patricide of Saturn)

Judgment of Paris, Trojan War, and the Odyssey
Aeneas, escape from Troy, and his odyssey to Rome

Commonly known myths related in the Metamorphoses: Io, Europa, Arachne, Daphne and Apollo, Baucis and
Philemon, Pygmalion, Deucalion and Pyrrha, Daedalus and Icarus, Pyramus and Thisbe, Cupid and Psyche, Ceres and Proserpina, and Orpheus and Eurydice, Theseus, Minotaur, Ariadne,

Jason and the Argonauts

Perseus and Medusa

Hercules’ Twelve Labors

A couple notes about the above lists for Novice Level:

1. This is a general framework of topics, questions may be derive from topics including, but not limited to the above.

2. Novice knowledge should be focused on a passing familiarity/recognition of these topics. For instance, they should be able to summarize the Daphne and Apollo story in two-three sentences, whereas the name of Daphne’s father, Peneus, is probably too much information (although it can’t hurt).

Lower Vocabulary

300 most common Latin words: http://www.inrebus.com/latinwords.php
Most common words (flashcard format): http://www.flashcardexchange.com/flashcards/view/226733
More Comprehensive: http://www.classicsunveiled.com/romevd/html/vocabmain.html
Derivatives: http://www.classicsunveiled.com/romevd/html/derivmain.html
From Ecce Romani (access to Ch. 1-27 Vocab.): http://www.dl.ket.org/latin1/vocab/
Lowerr Phrases and Mottoes

http://www.englishclub.com/vocabulary/latin-phrases.htm
http://nickrenton.com/310.htm
http://en.wikipedia.org/wiki/List_of_Latin_phrases
Lower History

Romulus and Remus, Rhea Silv(i)a, Numitor, Faustulus, and foundation

Names and order (including dates) of the seven kings, as well as major events defining the rule and roles of each
Latin League and Etruscans

Rape of the Sabines

Tarquinius Superbus, Brutus, Collatinus, and the fall of the monarchy

Cincinnatus

Hannibal, Carthage, and the Punic Wars
Marius and Sulla, Jugurtha, Mithridates, Social Wars, civil war, Sulla’s dictatorship

Pompey’s special commands and reforms
Julius Caesar, Gallic Wars, First Triumvirate, civil wars, dictatorship, and assassination

Octavian, Second Triumvirate, and civil wars

Augustus and establishment of principate

Names and order (including dates) of the Julio-Claudians, the four emperors of 69 CE, Flavians, Antonines,
as well as major events defining the rule and roles of each emperor

Rise of Christianity and competition with other religions (state, Mithraism, etc.)

Constantine and the empire divided
Roman dress: toga (praetexta, virilis, candidatus), palla, stola, tunica, caliga, bulla, etc.

Slaves and slavery: paedagogus, ornatrix, saltatrix, nomenclator, fugitivus, etc.

Levels of education (teachers, age of student, subjects taught, boys vs. girls)

Baths and bathing: names for different temperature rooms, strygil, hypocaust

Religious holidays and ceremonies: Saturnalia, Lupercalia, funerary and marital rites, priestly positions of the state

(flamen, pontifex, Vestal Virgins, etc.)
Roman calendar: three named dates and how to construct the date (from the day and from AUC)
Entertainment: Gladiatorial combat (different types of gladiators, training), naumachia, chariot racing (colores,
aurigae, etc.)

Ancient Mediterranean geography: Modern/Classical provincial names and locations

Buildings and architecture: Forum buildings, Campus Martius, Circus Maximus, Colosseum, Pantheon, Basilicae,
three column orders, aqueducts, etc. Political significance of each.
Lower Mythology
Names (Roman and Greek), symbols, and primary and secondary mythology of the major Roman deities
Myths of creation, Titanomachia

Judgment of Paris, Trojan War, and the Odyssey
Aeneas, escape from Troy, and his odyssey to Rome
Myths related in the Metamorphoses
Jason and the Argonauts, Medea
The Seven Against Thebes

Theseus’ labors

Oedipus Trilogy
Perseus and Medusa

Hercules’ Twelve Labors
A couple notes about the above lists for Lower Level:

1. This is a general framework of topics, questions may be derive from topics including, but not limited to the above.

2. Lower knowledge means that a student has familiarity of these topics. For instance, they should be able to summarize the Daphne and Apollo story in some detail, including such secondary and tertiary facts as the name of Daphne’s father, Peneus, as well as related and/or teleological outcomes such as the Augustan use of Apollo’s laurel.
Upper Vocabulary
More Comprehensive: http://www.classicsunveiled.com/romevd/html/vocabmain.html
Derivatives: http://www.classicsunveiled.com/romevd/html/derivmain.html
From Ecce Romani (access to Ch. 1-27 Vocab.): http://www.dl.ket.org/latin1/vocab/
Upper Phrases and Mottoes

http://www.englishclub.com/vocabulary/latin-phrases.htm
http://nickrenton.com/310.htm
http://en.wikipedia.org/wiki/List_of_Latin_phrases
One of the most comprehensive lists on the internet: http://www.yuni.com/library/latin.html
Upper History

Romulus and Remus, Rhea Silv(i)a, Numitor, Faustulus, and foundation

Names and order (including dates) of the seven kings, as well as major events defining the rule and roles of each
Latin League and Etruscans; Rape of the Sabines

Tarquinius Superbus, Brutus, Collatinus, and the fall of the monarchy; Cincinnatus

Hannibal, Carthage, and the Punic Wars
Marius and Sulla, Jugurtha, Mithridates, Social Wars, civil war, Sulla’s dictatorship

Pompey’s special commands and reforms
Julius Caesar, Gallic Wars, First Triumvirate, civil wars, dictatorship, and assassination

Octavian, Second Triumvirate, and civil wars

Augustus and establishment of principate

Names and order (including dates) of the Julio-Claudians, the four emperors of 69 CE, Flavians, Antonines, and

Severans, as well as major events defining the rule and roles of each emperor

Annexation of Judaea and Egypt

Rise of Christianity and competition with other religions (state, Mithraism, etc.)

Diocletian and the Tetrarchy; Constantine and the empire divided

Roman dress: toga (praetexta, virilis, candidatus), palla, stola, tunica, caliga, bulla, etc.

Slaves and slavery: paedagogus, ornatrix, saltatrix, nomenclator, fugitivus, etc.

Levels of education (teachers, age of student, subjects taught, boys vs. girls)

Baths and bathing: names for different temperature rooms, strygil, hypocaust

Religious holidays and ceremonies: Saturnalia, Lupercalia, funerary and marital rites, priestly positions of the state

(flamen, pontifex, Vestal Virgins, etc.)
Roman calendar: three named dates and how to construct the date (from the day and from AUC)
Entertainment: Gladiatorial combat (different types of gladiators, training), naumachia, chariot racing (colores,
aurigae, etc.)

Ancient Mediterranean geography: Modern/Classical provincial names and locations

Buildings and architecture: Forum buildings, Campus Martius, Circus Maximus, Colosseum, Pantheon, Basilicae,
three column orders, aqueducts, etc. Political significance of each.
Upper Mythology

Names (Roman and Greek), symbols, and primary, secondary, and tertiary mythology of all Roman/Greek deities
Judgment of Paris, Trojan War, the Odyssey, Agamemnon and Clytemnestra
Myths of creation, Titanomachia

Aeneas, escape from Troy, and his odyssey to Rome
Myths related in the Metamorphoses
Jason and the Argonauts, Medea

The Seven Against Thebes

Theseus’ labors

Oedipus Trilogy
Perseus and Medusa

Hercules’ Twelve Labors

A couple notes about the above lists for Upper Level:

1. This is a general framework of topics, questions may be derive from topics including, but not limited to the above.

2. Upper knowledge should be complete; advanced students should be able to recount major, minor, and incidental details of any mythological story. For instance, Upper Level questions concerning Daphne and Apollo may require knowledge of the two types of arrows used by Cupid, why Apollo was arrogant on that day, the meaning of the Greek “Daphne”. Advanced students must also be able to recount the details of different versions of myths.
