North Gwinett 2010 Certamen -- Level II
Lower Level

Round: Round 3

	TU#1: Many of you recently experienced one of the largest snowstorms of your life. Using tempestas, tempestatis for storm, in Latin, how would you say “biggest storm”?

B1: How would you translate the “in two days” in: “It will snow in two days”.

B2: Give the Latin for “for two days” in: “It will snow for two days”

TU#2: What two Latin cases can be used to show possession?

B1: Translate the following Latin sentence: Equitēs auxiliō Caesar vēnerunt.

B2: What type of dative do you find in the following Latin sentence?

Sunt mihi septem fīliae.
TU#3: With which two of his immediate family members did Aeneas leave Troy?
B1: Name the wife whom he inadvertently left behind in the confusion:
B2: Name the city which Aeneas founded in Italy, deriving its name from that of his new, Italian wife.

TU#4: With the death of which member of the first triumvirate in 53 BC did the political alliance essentially end?

B1: Crassus died the same year as what other person, whose death further weakened the alliance, since she was the wife of one member of the triumvirate and the daughter of another?

B2: Against what people was Crassus campaigning when he died in 53 BC at the Battle of Carrhae?

TU#5: Listen to the following passage which I will read twice. Responde Latine.

Marcus, vestīmentīs exutīs, “Nunc in palaestram exeāmus,” inquit. At Eucleidēs, “Minime” inquit. Pater tuus mē iussit vōs ante nōnam hōram reducere.” Deinde alterī servō, cui nōmen erat Asellus, “Hīc mane!” inquit. “Vestīmenta dīligenter custōdī! Hīc enim solent esse multī fūrēs qui vestīmenta surrepta in urbe vēndunt.”

Question: Quando pater Eucleidem iussit pueros reducere?

B1: Quid nōmen erat alterī servō?

B2: Quid solent facere multī furēs in urbe?

SCORE CHECK

TU#6: Who am I? I began my track on the Cursus Honorum uncustomarily, as a praetor, and eventually became Pontifix Maximus upon Caesar’s death. I came from a family whose ancestors were quite prominent from the time of the 2nd Punic War until the destruction of Carthage—one of my ancestors defeated the Greeks at Pydna in 168, receiving the agnomen Macedonicus and the Carthaginians at Carthage in 146, receiving the agnomen Africanus. I joined Mark Antony and Octavian in an alliance that eventually became the second triumvirate.

B1: Who were the commanders defeated at the Battle of Philippi?

B2: Of the three members of the 2nd triumvirate, who died first?

TU#7: Who was Odysseus’ faithful dog who waited for his master to return and then died?
B1: Another Argus, the mythological creature favored by Juno, had what distinguishing physical characteristic?

B2: Give the epithet which Hermes acquired as a result of his defeat of this 100 eyed monster.

TU#8: Translate into Latin only the relative pronoun in this sentence: "Sextus kept beating the horses, which were running too slowly".

B1: That was too easy! Using verberare for "to beat", translate the whole sentence:

B2: Give the Latin relative pronoun for the following sentence: They were the senators to whom we gave our support.
TU#9: What is the use of the ablative in the following sentence? Iratus vir clamat magnā voce puerō “Fac id, moleste!”
B1: Translate the above sentence into English

B2: Using only two words in the ablative, give the Latin for “After Caesar had departed”.

TU#10: What is the meaning of the Latin verb from which are derived expensive, pensive, and ponderous?

B1: What is the meaning of the Latin verb from which are derived resilient, resile, and salient?

B2: What is the meaning of the Latin verb from which are derived patient, passion, and passive?

SCORE CHECK

TU#11: When recognized, please perform the following command: “Surge et dīc Anglicē unde manē egressus es.”

B1: Surgite et dicite Anglice “Fidem meam obligo vexillo civitatum Americae foederatarum et rei publicae, pro qua stat, uni nationi, deo ducente, non dividendae, cum libertate iustitiaque omnibus.”

B2: Surgite et sequimini ducem tuum circum mensam.

TU#12: What Roman god had the job of leading the dead to the Underworld?

B1: As he performed this role, he carried a special staff or wand. What was it called?
B2: What was Mercury’s epithet, or nickname, in his role as guide of the souls?

TU#13: Give in chronological order, from first to last, the names of the Julio-Claudian emperors.

B1: This dynasty ended with Nero’s suicide. His famous last words were Qualis artifex pereo! What does this mean, roughly?

B2: What later Roman emperor joked, upon his deathbed, about the Romans’ practice of deifying dead emperors, saying “Puto deum fieri”?
TU#14: Name the twin brothers of Helen of Troy, who are placed in the sky as Gemini.

B1: Who was Helen’s sister who married Agamemnon?
B2: What son of Agamemnon and Clytemnestra killed his mother, who had murdered his father, who had murdered his sister?

SCORE CHECK

TU#15: Differentiate in meaning between spērō and spīrō

B1: Differentiate in meaning between quīdam and equīdem

B2: What state takes into account the slight difference of spelling when it puts both of these words, spīrō and spērō, into its motto?

	MAXIMA TEMPESTAS
DUŌBUS DIĒBUS
 DUŌS DIĒS
GENITIVE and DATIVE
The CAVALRY/HORSEMEN CAME TO HELP CAESAR (as a help to Caesar).

REFERENCE or POSSESSION
ANCHISES, ASCANIUS/IULUS
CREUSA
From LAVINIUM
CRASSUS
JULIA
PARTHIANS
ANTE NONAM HORAM
ASELLUS
VENDUNT VESTIMENTA SURREPTA
Marcus Aemilius LEPIDUS
BRUTUS and CASSIUS
Marcus Antonius/ANTONY
ARGUS
100 EYES
ARGEIPHONTES
QUĪ
SEXTUS EQUŌS VERBERĀBAT, QUĪ LENTIUS CURRĒBANT.

QUIBUS
MANNER
The angry man shouts in a loud voice to the boy, “Do(Make) it, annoying (one)!”

CAESARE EGRESSO
To WEIGH
To LEAP/JUMP
To SUFFER/BEAR/ENDURE
The player should rise and say where he/she came from, the town or the school etc

The students should all stand and begin to say the Pledge of Allegiance in English

The students should all rise and follow their captain around the table

MERCURY
CADUCEUS
PSYCHOPOMPUS
AUGUSTUS, TIBERIUS, CALIGULA, CLAUDIUS, NERO
WHAT AN ARTIST DIES IN ME!/ WHAT AN ARTIST THE WORLD LOSES!
or similar

Titus Flavius VESPASIANus
CASTOR and POLLUX/POLYDEUCES, or DIOSCURI;

CLYTEMNESTRA
ORESTES
I HOPE; I BREATHE
CERTAIN one; INDEED/IN FACT
SOUTH CAROLINA

	
	

