

GWINNETT COUNTY CERTAMEN CHAMPIONSHIP FALL 2007

NOVICE HISTORY

Toss Up #1: This man was born in 100 BC, was consul in 59 BC, wrote de bello
Gallico about his wars in Gaul, and shared power as part of the First Triumvirate.

He later died on the Ides of March.

 JULIUS CAESAR

Bonus #1 and #2: Name the other two members of the First Triumvirate.

 GNAEUS POMPEIUS MAGNUS and MARCUS LICINIUS CRASSUS

Toss Up #2: Early on, Rome came into contact with this group of people who

called cities such as Cerveteri, Caere, and Tarquinia home. Although the Romans wouldn’t really admit it, they were even ruled by two kings whose shared name

gives away their nationality.
Name this group of people from Etruria.
ETRUSCANS

Bonus #1 and #2: Give the full name of both of those Etruscan kings.

 TARQUINIUS PRISCUS and TARQUINIUS SUPERBUS
Toss Up #3: This was the daughter of King Latinus and Queen Amata, who had
been promised to Turnus, the prince of the Rutilians. Who is the woman Aeneas

marries in Italy to form an alliance between the Latins and Trojans? She also

shares her name with the city Lavinium.

 LAVINIA
Bonus #1: Following in his father’s footsteps, what city, oddly meaning

“Long White” does Aeneas’ son Ascanius found?

 ALBA LONGA

Bonus #2: Name the Vestal Virgin from Alba Longa who gives birth to

twin sons destined to fight to the death for the right to become Rome’s

first ruler.

 RHEA SILV[I]A

Toss Up #4: Cicero referred to this group of Romans as patres conscripti.

Originally, they advised the kings on policy decisions, but later on met in the

Curia to issue consulta on which the public assemblies voted. They later

murdered Julius Caesar in the basement of Pompey’s theater.

 SENATORS
Bonus #1: Name this highest position of the Roman government, who were

responsible primarily for leading discussion in the senate and armies out in the battlefields.

 CONSUL

Bonus #2: What position of the Roman government was responsible for the

treasury?

 QUAESTOR(S)

Toss Up #5: In this year, Lars Porsenna was driven out of Rome, the Tarquins
were defeated once and for all, Collatinus became one of the first consuls with
Brutus, and the Roman Republic began.

 509 BC

Bonus #1: This was the only office more prestigious than the consulship, its

officers had to have been consuls, and they were elected every five years to revise

the list of senators and citizens.

 CENSOR((S)HIP)
Bonus #2: What event involving Tarquinius Sextus prompted the revolt and
removal of Tarquinius Superbus from power? THE RAPE OF LUCRETIA
THE SCORE AFTER 10 TOSS UP QUESTIONS IS….
Toss Up #6: The Roman writer Varro’s version of this date is the one most

historians use to mark the beginning of the monarchy. What is the
traditional

year of the foundation of Rome?

 753 BC

Bonus #1: Thanks to a scholarly examination of Livy’s ab urbe condita, we

have a more specific date than just the year. Please provide the exact month

and day in 753 BC on which Rome was founded.

 APRIL 21st

Bonus #2: Who was the first of Rome’s seven kings?

 ROMULUS

Toss Up #7: What series of wars began in 264 BC over trading rites in the strait of Messana and ended over one hundred years later with the complete destruction of a powerful north African nation.
 THE PUNIC WARS/CARTHAGINIAN WARS
Bonus #1: Who was the Carthaginian leader who was made famous in the Punic
Wars for marching elephants over the Alps in an attempt to sack Rome?
 HANNIBAL

Bonus #2: Name the Roman leader ultimately responsible for defeating Hannibal
at the battle of Zama in 202 BC.

 SCIPIO AFRICANUS

Toss Up #8: What woman was co-ruler with her brother, had a son named

Caesarian, eventually ruled her country, famous for its papyrus, by herself, was

a devoted follower of the Egyptian god Isis, and eventually killed herself by

the bite of a asp.

 CLEOPATRA (VII)

Bonus #1: You can probably guess that Caesarian’s father was Julius Caesar,

but Cleopatra also had three more children with what other Roman ruler?

 MARCus ANTONY(ius)

Bonus #2: After their defeat at what battle did Cleopatra and Marc Antony

flee to Egypt and kill themselves?

 ACTIUM

Toss Up #9: This woman was the glue that cemented the First Triumvirate

agreement between two of its most famous leaders. Her death was also a big

reason the Triumvirate fell apart. Name this daughter of Caesar:

JULIA

Bonus #1: Another Julia, the daughter of Caesar Augustus was also married to

an ally for political reasons. Name Caesar Augustus’ right hand man to whom

this Julia was betrothed:

Marcus Vipsanius AGRIPPA

Bonus #2: Speaking of marriage, Caesar Augustus was married three times. Name

his third wife, mother to Augustus’ successor Tiberius:

 LIVIA Drusilla

Toss Up #10: What famous Roman general won a decisive victory at the Colline

Gate, became dictator of Rome, enacted a massive plan of reform that included

the proscription of thousands of Roman senators, and then retired only a few

years later in 80 BC?

 SULLA
Bonus #1: What other famous Roman general did he battle for control of

Rome?

 MARIUS

Bonus #2: One of the most radical reforms was to restrict the power of this political office, which was responsible for representing the plebeian citizens. TRIBUNE
THE SCORE AFTER 10 TOSS UP QUESTIONS IS….
Toss Up #11: What Roman was given several extraordinary commands in the

60’s BC including eradicating pirates from the Mediterranean, solving the grain

crisis in Rome, and then was defeated by Julius Caesar, not quite living up to his nickname “The Great”?

 Gnaeus Pompeius (POMPEY) Magnus

Bonus #1: Pompey may have been a remarkable leader, but he probably did not
really deserve the credit he was given for the defeat over what famous revolting
slave?

SPARTACUS

Bonus #2: In what country was Pompey killed by Ptolemy XIII?

 EGYPT
Toss Up #12: What river, which flows from the Appenine Mountains down to the

Adriatic Sea, is the subject of a famous saying that may be uttered at a point of

no return because Julius Caesar crossed it on his way to civil war with Rome? RUBICON
Bonus #1: Caesar himself is known to have said a few famous words. What is

the English meaning of the famous phrase alea iacta est he supposedly spoke

when crossing the Rubicon river?

 THE DIE IS CAST

Bonus #2: What famous Latin phrase, meaning “And you, Brutus?” did Caesar supposedly utter with his last dying breaths?

 “ET TU BRUTE?”
Toss Up #13: This man’s name means “chick-pea” in English, but in court
he was anything but. Name this conservative politician, orator, and consul
made famous by his discovery of a conspiracy to kill him in 62 BC, his many

speeches in court, and letters to his friend Atticus about everything from his

distrust of Julius Caesar to his less than loving wife Tullia. Marcus Tullius CICERO
Bonus #1: What is the name of the frustrated politician who conspired to

killed Cicero in 62 BC?

 Lucius Sergius CATILINA (CATILINE)
Bonus #2: One other reason to remember Cicero is that, after his assassination,

his head and hands were displayed on the speaker’s platform in the Roman

Forum at the behest of Marc Antony’s wife. Give the name for this famous

speaking platform, which also gets its name from the prows of enemy ships

fastened onto the front of it.

 ROSTRA

Toss Up #14: Which god is said to have raped Rhea Silvia, who consequently

birthed the twins Romulus and Remus? This possibly explains why Rome was

destined to become a very warlike state.

 MARS

Bonus #1: Who was the shepherd said to have reared the twins after the she-wolf

nursed them back to health upon finding the twins on the banks of a river?
FAUSTULUS

Bonus #2: On which river bank were the twins found?

 TIBER

THE SCORE HEADING INTO THE FINAL QUESTION IS…

Toss Up #15: This prince is mentioned only briefly in Homer’s Iliad, but was

made famous by Vergil for leading a band of Trojan refugees to Italy. Name

this founder of the Roman race whose name is adapted as the title of Vergil’s

epic the Aeneid.

 AENEAS

Bonus #1: Name Aeneas’ son, whom Vergil also called Iulus.
 ASCANIUS

Bonus #2: Who is Aeneas’ wife, who dies while Aeneas flees Troy and whose

ghost visits him with the first of many prophecies Aeneas will receive in his

quest to found a “new Troy”.

 CREUSA

Tie-Breaker Questions

1. Name the Roman Emperor who was chiefly responsible for bringing Britannia

into the Roman Empire, married Agrippina, the mother of the next emperor Nero,

and stuttered and stammered so much that everyone thought he was a fool. CLAUDIUS

2. Name the hill in Rome on which the ruins of three imperial residences still

stand, and from which we derive the word “palace”

 PALATINUS/PALATINE
