GWINNETT COUNTY CERTAMEN CHAMPIONSHIP FALL 2007

NOVICE LANGUAGE
1) Quot sunt duo plus duo?

(response: quattuor)

Bonus A: Quot sunt septem minus quinque?

(Response: duo)

Bonus B: This is a multiple choice question: In primo conclave sunt triginta discipuli. In secundo conclave sunt viginti quinque discipuli. In tertio conclave sunt quindecim discipuli. Quot discipuli in totis conclavibus sunt?

A. Septuaginta

B. Sexaginta

C. Octoginta

D. quadraginta

(Correct response is A—septuaginta)

2) Give a Latin synonym for festinat.
Responses may include: ruit, contendit, or currit. Does not need to be in same person and number as long as a form of one of these verbs is given.

Bonus A: Which of these would be the opposite of stat?

a. surgit
 b. ridet
c. sedit
Bonus B: How do you change the verb “venit” to mean “come back”?

Response: “revenit”

3) Consider the following and then respond to the question in Latin: (read twice, slowly)
Caecilius et Metella e villa discedunt. Argentarius et uxor ad theatrum ambulant. Clemens et Melissa ad theatrum contendunt. Sed Grumio in villa manet.

Quaestio: quis ad theatrum non venit? (response: Grumio)

Bonus A: What does the verb “contendunt” mean (and give a pronoun subject with the verb). Response: (they hurry)

Bonus B: What does the preposition ad (spell the word) mean?

Response: to, toward (either is acceptable)

4) (read slowly) Demonstrate nobis quid significet: “Pompeiani plaudant”.

Response: (a team member or members must clap).

Bonus A: demonstrate nobis “anulus”.

Response: (a team member must point to a ring)

Bonus B: demonstrate nobis “otiosus/otiosa”.
Response: (a team member must act out some aspect of being relaxed, not working, being at leisure).

5) Translate this sentence literally but into acceptable English:
Servus per viam ambulabat, et subito canis latravit.

Response: The slave was walking through the street, and suddenly the dog barked.

Bonus A: What tense is “ambulabat”?

Response: Imperfect

Bonus B: What tense is “latravit”?

Response: Perfect

THE SCORE AFTER 5 TOSS UP QUESTIONS IS….
6) Responde Latine: Describe Caecilium? (based on the assumption that all or our GCCC students are in CLC).
Response: (any of the following—Caecilius est pater/argentarius. Caecilius in tablino sedet, scribit. Caecilius in foro laborat. Caecilius habet argentariam., etc.

Bonus A: Quis est Metella?

Response: Metella est mater.

Bonus B: Quis est Grumio, et quid agit?

Response: Grumio est coquus et in culina laborat (or, cibum parat, or coquit, or Melissam amat).

7) You want to say in Latin: The girl is drinking water. How do you say that?
Response: Puella aquam bibit. (word order not an issue).

Bonus A: Change the first statement to: The girl was drinking water.

Response: Puella aquam bibebat.

Bonus B: How would you say: The girl does drink water?

Response: Puella aquam bibit.

8) Explain the difference in these two sentences:

Coquus cenam capit.

Coquus canem capit.

Response: The cook takes the dinner.

The cook takes the dog.

Bonus A: What case is cenam in?

Response: accusative

Bonus B: What case is coquus in?

Response: Nominiative

9) In a Latin sentence where I want to contrast two ideas, which of these conjunctions will I NOT use: sed, et, tamen.
Res[ponse: et

Bonus A: What does tamen mean?

Response: however

Bonus B: If I wanted to scream an emotional response that was positive (something like yipeeee, in English) would I shout “eheu” or “euge”?

Response: euge

10) Which past tense verb form of clamat should I use after the word “subito”

Clamabat, or clamavit?

Response: clamavit

Bonus A: Which past tense verb form of clamat should I use after the word “semper”, clamabat, or clamavit?

Response: clamabat

Bonus B: What is the difference in translation of clamavit and clamabat?

Response: he shouted; he was shouting

THE SCORE AFTER 10 TOSS UP QUESTIONS IS….
11) Make the following sentence plural in all aspects:

Venalicius servum vendit.

Response: Venalicii servos vendunt.

Bonus A: Make this sentence singular in all aspects:

Mercatores amicos salutabant.

Response: Mercator amicum salutabat.

Bonus B: How would you say: Many lions live in Africa?

Response: Multi leones in Africa habitant. (word order not an issue).

12) Responde latine, in sententia perfecta: Argentarius septem nummos habet. Mercator tres nummos habet. Quot nummos argentarius et mercator habent?

Response: (Argentarius et mercator) decem nummos habent.

Bonus A: What case is the word “nummos” in?

Response: accusative

Bonus B: Explain why the ending –nt is on the verb habent.

Response: because argentarius ET mercator make for a plural subject = they

13) Your Latin teacher asks you a question beginning with the word “quis”. Does your teacher want to know about a thing, a person, or an explanation for something?

Response: a person, because quis = who?

Bonus A: Your Latin teacher asks you a question beginning with the word “cur”. Does your teacher want to know about a thing, a person, or an explanation for something?

Response: an explanation for something; cur = why

Bonus B: Which question word would like elicit a number in response: quomodo, quo, or quot?

Response: quot = how many

14) If you wanted to ask where a person came from, which question word would you use: ubi, quo, or unde?

Response: unde = where (from)

Bonus A: If you wanted to know where a person was travelling to, which question word would you use: ubi, quo, or unde?

Response: quo = where (to)

Bonus B: What does ubi mean?

Response: where (at)

THE SCORE HEADING INTO THE FINAL QUESTION IS…

15) Listen carefully. Which of the following is NOT a sign that you have a verb in the perfect tense: you see one of the following in the middle part of the verb: v, s, ba, u, x, or a complete stem change.

Response: ba (not a sign of the perfect tense)

Bonus A: differentiate between these three words: currit, currebat, cucurrit

Response: he/she runs, was running, ran

Bonus B: Translate this sentence into good Latin:

Quintus was sailing to Africa.

Response: Quintus ad Africam navigabat. (word order not an issue).
