GWINNETT COUNTY CERTAMEN CHAMPIONSHIP FALL 2007

UPPER LANGUAGE
1). Consider the following lines from Ovid’s Metamorphoses (I.274-275): (read slowly twice)

Nec caelo contenta suo est Iovis ira, sed illum
caeruleus frater iuvat auxiliaribus undis.

Secundum versus, quid in caelo non contentum est? (Response: ira Iovis)

Bonus A: The first clause of this line is written in passive voice. Re-write it in active voice keeping the same tense. (Response: Nec caelum suum Iovis iram contendit).

Bonus B: One might reasonably find two different literary devices in these lines. Name and locate one of them. (Alliteration of C’s; metonymy—caeruleus frater for Neptune)

2) . What does the meaning of the name “Pan” imply? (Response—any of these is acceptable: All; implications for universe, universal, all nature, all deities).

Bonus A: There were two Latin divinities whose characteristics were almost identical to Pan’s. Name one of them. (Response: Sylvanus or Faunus).
Bonus B: Among the classes of nymphs—Naiads, Oreads, Nereids, and Dryads, all but one group were believed to be immortal. Which group was believed NOT to be immortal. (Response: Dryads, or wood nymphs were believed to come into being and to die with the trees they lived in.)

3) In Catullus 109, the poet speaks directly to Lesbia and says: (read slowly twice):

Iucundum, mea uita, mihi proponis amorem
hunc nostrum inter nos perpetuumque fore.

Quid Lesbia proponit? (response: Lesbia proponit amorem perpetuum fore).

Bonus A: Describe the form and use of the last word of this verse—fore.

(Response: future active infinitive of esse, used in indirect statement; an alternative form of futurum esse. Must give 2 of the 3, including the indirect statement).
Bonus B: In these verses which literary device does Catullus employ with the words “mea vita”? (Response: any of these—metonymy, hyperbole, term of endearment)

4) Audite hunc locum ex Catullo, et dicite nobis, Latine, quot basia Catullus cupit: (read the instructions AND the selection twice slowly):
 Da mi basia mille, deinde centum,

 Dein mille altera, dein secunda centum,
 Deinde usque altera mille, deinde centum.

Response: tria millia et trecenti/a (not going to be a stickler for gender here, if they get the number right.
Bonus A: Give in Latin the number that is half of the number of kisses Catullus wanted.

Response: mille sescenti/a quinquaginta
Bonus B: Explain the form of “mi” in the first line of this text (repeat first line).

Response: mi is a short form for mihi, dative case of ego.

5) In Horace’s famous “carpe diem” poem (I.11) he tells his lady friend not to trouble over the future, and then he says: “Vt melius quicquid erit pati!” (read twice, slowly).

Give an accurate English equivalent of this line. (Response: How better it is to endure/allow/experience/suffer whatever will be.)

Bonus A: Why might we claim that Horace has made use of ellipsis in this line of the poem? (response: the verb “est” has been left out of Ut melius est . . .).
Bonus B: Consider two lines from this poem: 1) How better it is to allow whatever will be. 2) Seize the day and trust a little as possible in the future.

Which of these resembles Epicurean thought and which one resembles Stoic thought? (response—answers need only identify the philosophy, not the reason: # 1—Stoic—peace comes from accepting life as it is; # 2—Epicurean—no speculation on the afterlife.)

THE SCORE AFTER 5 TOSS UP QUESTIONS IS…
6) Vergil’s Aeneid begins: Arma virumque cano, Troiae qui primus ab oris

 What is it about this first line that alludes to Homer’s Iliad and Odyssey?

 Response: “arma” is a war word or violence word which epics of that time often began

 with.

Bonus A: In which poetic meter is the Aeneid written?

Response: Dactylic hexameter

Bonus B: What is the antecedant of “qui” in this line (re-read the line).
Response: refers to the “I” of cano, Aeneas.

7) What do we learn about the nature of the love between Daphne and Apollo with these lines from the Metamorphoses?

Primus amor Phoebi Daphne Peneia, quem non

Fors ignara dedit, sed saeva Cupidinis ira

Response: It is the product of the savage anger of Cupid.

Bonus A: What is the antecedent of quem in the first line (re-read the lines).

Response: Daphne

Bonus B: What is the example of hyperbaton in these lines? (re-read the lines)
Response: Separation of saeva from ira.

8) In Catullus 3, which begins “Lugete, O Veneres Cupidinesque” Catullus calls on the love gods and goddesses to mourn something with him. What is the most immediate thing that he mourns?

Response: The death of his girl’s sparrow.

Bonus A: “Venustas” is a common theme in Catullus’ poems. What does it mean?

Response: charm, sex-appeal, divine attraction

Bonus B: Catullus 3 is written in the same meter as nearly half his poems. Which meter is that?

Response: Hendecasyllable

9) Often in Vergil, a verb form such as “tenuere” will appear. Explain its form and tense.
Response: an older and shorter form of perfect tense (3rd plural). Note: this one is not syncopated, but a more primitive form.

Bonus A: When Catullus uses a verb form like “spectasti” for “spectavisiti” what do we call that form?

Response: Syncopated

Bonus B: Ovid is one of the great elegists of Roman classical poetry. What meter did he write the Metamorphoses in?
Response: dactylic hexameter

10) Imagine this kind of sentence. The main verb is a head verb of saying or thinking followed by an indirect statement, but within the indirect statement there appears an indirect question. What form, indicative, infinitive, or subjunctive would the verb appear?

Response: subjunctive (it’s still an indirect question regardless of its imbedded position in the indirect statement).

Bonus A: Say in Latin: Lesbia knows why I write these words.

Response: Lesbia scit cur haec verba scribam.

Bonus B: Say in Latin: Catullus knew what Lesbia had done.

Response: Catullus scivit quid Lesbia fecisset.

THE SCORE AFTER 10 TOSS UP QUESTIONS IS…

11) Make the following sentence singular in all aspects:

Templa notissima visitavimus quae imperatores extruxerant.

Response: Templum notissimum visitavi quod imperator extruxerat.

Bonus A: Make the following sentence plural in all aspects:
Iudex timebat ut ex urbe discederem.

Response: Iudices timebant ut ex urbibus discederemus.

Bonus B: How would you say: “After the conspiracy had been revealed” in only two words?

Response: coniuratione patefacta

12) Responde latine, in sententia perfecta: Sunt mille octingenti sexaginta quinque passus ad urbem. Ambulavimus iam quingentos passus. Quot passus manent?
Response: Manent mille trecenti sexaginta quinque passus. (word order may vary)

Bonus A: What case and number is “passus” in in the question above (repeat if necessary).

Response: nominative plural (fourth declension).

Bonus B: How would your teacher say: Open your books to page 35?

Response: Aperite libros ad paginam tricesimam quintam.

13) Your Latin teacher askes you a question beginning with the word “quando”. Is this a question about time, location or quality?
Response: time (quando = when)

Bonus A: What question word would you begin a question of place with?

Response: may include ubi, quo, unde

Bonus B: How would you ask: Should I sleep now or not?

Response: Dormiam iam anon? (pronoun ego may be used; word order may vary, look for deliberative subjunctive in present tense; nunc may be used).
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 GOING INTO THE FINAL QUESTION IS…
15) Translate: nobis pecunia servanda est.

Response: The money must be saved by us / We must save the money.

Bonus A: State the following another way:

Thesseus contendit ad iuvenes servandos.

Response: Thesseus contendit ut iuvenes servet.

Bonus B: What is the phrase “ad iuvenes servandos” called?

Response: A gerundive construction expressing purpose

