

**2016 TSJCL Certamen
Intermediate Round 2**

- TU 1: Translate into English: "**sciō cūr militēs pugnent.**"
I KNOW WHY THE SOLDIERS ARE FIGHTING
- B1: Translate into English: "**dūx militibus imperavit ut fortiter pugnārent.**"
THE LEADER ORDERED THE SOLDIERS TO FIGHT BRAVELY
- B2: Translate into English: "**legiō tam fortis erat ut hostēs facile superāret.**"
THE LEGION WAS SO BRAVE THAT IT EASILY DEFEATED THE ENEMY / ENEMIES
- TU 2: What king of Rome, whom legend says reigned from 673 to 642 BC, moved the population of the city of Alba Longa to Rome after he attacked the city? TULLUS HOSTILIUS
- B1: What building in the center of the city did he supposedly build? CURIA
- B2: How, during the reign of Hostilius, did the Horatii and Curiatii decide the fate of Alba Longa?
FOUGHT IN TRIPLE COMBAT TO DETERMINE THE OUTCOME OF THE WAR
- TU 3: What overly stubborn king of Thebes refused to recognize the rites of his own cousin Dionysus, and as a result was torn apart by the Maenads? PENTHEUS
- B1: Who were the mothers of Dionysus and Pentheus respectively? SEMELE & AGAVE
- B2: What king of Thebes was the grandfather of both Dionysus and Pentheus? CADMUS
- TU 4: What Latin noun with what meaning is at the root of the English word "precarious"?
PREX -- PRAYER
- B1: What English verb derived from **prex** means "to belittle"? DEPRECATE
- B2: What English verb derived from **prex** means "to curse"? IMPRECATE
- TU 5: Differentiate in meaning between **pēs** and **rēs**. PĒS -- FOOT; RĒS -- THING, MATTER, etc.
- B1: Differentiate in meaning between **mōns** and **mēns**. MŌNS -- MOUNTAIN; MĒNS -- MIND
- B2: Differentiate in meaning between **nix** and **nōx**. NIX -- SNOW; NŌX -- NIGHT
- TU 6: Listen carefully to the following sentence, which I will read twice, and answer IN LATIN the question that follows:
Relictī in īnsulā barbarā, nautae dicēbant sē mūrēs ferōs edere coāctōs esse. (repeat)
- Question: **In qualī īnsulā hominēs relictī erant?** BARBARĀ
- B1: **Quae animalia in īnsula erant?** MŪRĒS
- B2: **Quid nautae mūribus facere coactī sunt?** EDERE
- TU 7: For what expedition did Heracles interrupt his labors?
JASON'S QUEST FOR THE GOLDEN FLEECE
- B1: Name Heracles' squire who went on the expedition with him. HYLAS
- B2: During what errand did Hylas disappear? SENT TO FETCH WATER AT A SPRING
- TU 8: Translate this sentence into English: "**Multī inimicī sentiēbant Cicerōnem interficī debēre.**"
MANY ENEMIES FELT THAT CICERO SHOULD BE KILLED
- B1: Translate: "**Putāsne Cicerōnem orātorem Rōmānum optimum fuisse?**"
DO YOU THINK THAT CICERO WAS THE BEST ROMAN ORATOR?
- B2: Translate: "**Cicerō putāvit sē virum sapientiae maximae esse.**"
CICERO THOUGHT THAT HE WAS A MAN OF THE GREATEST WISDOM

- TU 9: Who killed her brother, chopped his body into pieces, and threw them into the sea? MEDEA
 B1: What was her brother's name? ABSYRTUS/APSYRTUS
 B2: Who picked up the pieces of Absyrtus' body in order to give it a proper burial? AEËTES (PROMPT ON "HIS FATHER")
- TU 10: What king returned home with only 1/3 of the original army he had had five years earlier when he was invited to Italy from his native Epirus by the city of Tarentum to fight against the Romans? PYRRHUS
 B1: Whom did Pyrrhus fight in Sicily during these same five years? CARTHAGINIANS
 B2: What was the original name of the city where Pyrrhus suffered his final loss against the Romans before it was renamed by the Romans? MALVENTUM (NOT BENEVENTUM !)
- TU 11: Give the nominative plural of the phrase **illud corpus**. ILLA CORPORA
 B1: Make **illa corpora** dative. ILLIS CORPORIBUS
 B2: Now make that **illis corporibus** singular. ILLI CORPORĪ
- TU 12: What hunter accidentally surprised Artemis while she was bathing in the forest? ACTAEON
 B1: What was his punishment? TURNED INTO A STAG AND TORN APART BY HIS OWN HOUNDS
 B2: In other versions of the myth, Actaeon insults Artemis in other ways. Name one. BOASTS THAT HE IS THE BETTER HUNTER / WANTS TO MARRY ARTEMIS
- TU 13: Give an antonym of **lentē**. CELERITER / VĒLŌCITER / CITO / RAPIDĒ
 B1: Give an antonym of **caelum**. TERRA, TELLŪS, HUMUS, SOLUM, MARE, PONTUS, PELAGUS, AEQUOR, SAL, ALTUM
 B2: Give an antonym of **hiems**. AESTĀS
- TU 14: What were **Cerialia, Quirinalia, Matronalia, Lupercalia**, and **Saturnalia**? ROMAN FESTIVALS
 B1: Which of the festivals listed in the toss-up was held in honor of the divine Romulus? QUIRINALIA
 B2: Which of these festivals was a fertility ceremony held in February? LUPERCALIA
- TU 15: What use of the ablative case is found in the following sentence: "**Quaerite pecūniam in cubiculō!**" PLACE WHERE
 B1: What use of the ablative case is found in the following sentence: "**Militēs māximā virtūte pugnant.**" MANNER
 B2: What use of the ablative case is found in the following sentence: "**Tribus diēbus ad Graeciam nāvīgābimus.**" TIME WITHIN WHICH / WHEN
- TU 16: Give a synonym of **miser**. INFĒLĪX, AGER, DOLORŌSUS, TRĪSTIS, MAESTUS, PULLUS
 B1: Give a synonym of **fortis**. FIRMUS, VALIDUS, RŌBUSTUS, DŪRUS, POTENS, AUDĀX
 B2: Give an antonym of **albus**. ĀTER, NIGER, PULLUS, FUSCUS, OBSCŪRUS
- TU 17: From what fifth declension Latin noun do we derive the name of the social media website Facebook? FACIĒS
 B1: From what first conjugation Latin verb do we derive the name Instagram? STŌ, STĀRE
 B2: From what Latin verb do we ultimately derive the name Pinterest? SUM, ESSE

- TU 18: Who arrived in Rome at the end of April 44 BC from his military training in Epirus? GAIUS OCTAVIUS / OCTAVIAN
- B1: How were Octavius and Caesar related at that time?
GREAT-NEPHEW / GRAND-NEPHEW (OCTAVIUS'S GRANDFATHER MARRIED CAESAR'S SISTER)
- B2: How old was Octavius when Caesar died? 18
- TU 19: What is the most common English name of the mythological group known as the **Moirae**? FATES
- B1: Which of Zeus's wives was their mother? THEMIS
- B2: Name them. CLOTHO, LACHESIS, ATROPOS
- TU 20: In what region of ancient Italy was the town of Pompeii? CAMPANIA
- B1: Name a neighboring town in Campania. SEE BELOW
- B2: Name another.
HERCULANEUM, NOLA, NUCERIA, STABIAE, NEAPOLIS, MISENUM, CAPUA, PUTEOLI