

Latin 102 Examinatio Prima

Part 1: Vocabulary

Give the English equivalent for the following Latin words. You may omit one.

Part 2: Vocabulary

Give the full Latin dictionary form and meaning as used in the sentence for FIVE of the underlined words below. If you do the others, you will get extra credit for them.

Semper ego auditor erō? Est turba poētārum in hāc urbe – ego igitur erō poēta! Sunt milia vitiōrum in urbe – dē istīs vitiīs scribam! Difficile est saturam nōn scribere. Sī nātūra mē adiuuāre nōn potest, facit indignātiō versum. In librō meō erunt omnia facta hominum: timor, ira, voluptās, culpa, cupiditās, insidiae. Nunc est plēna cōpia vitiōrum in hāc miserā urbe Rōmae!

Complete Latin Dictionary Form	Meaning in Sentence
auditor, auditoris, m	listener
First – you have to recognize that this is a noun. Noun dictionary forms are nominative, genitive, gender. The –or ending is not one of the ones from your regular paradigms -- the place where these unusual endings occur is usually 3 rd declension nom. So you use the 3 rd decl. genitive ending –is. The second form of all 3 rd decl. nouns end in –is.	
poeta, -ae m	(of) poets
This is another noun. The –arum ending has the characteristic –a of the first declension (mensa, femina, puella, etc.). The form of all first declension nouns is an –a nominative, –ae genitive. Most are feminine in gender but this is the rare exception. The word is genitive plural. If you don't include the “of,” that is OK this test, but do make sure you give the meaning as plural.	
urbs, urbis f	city
This is another 3 rd decl. noun. The –e is the ablative singular ending for 3 rd decl. so that helps. As with auditor, the genitive ends in –is, and this is the stem you have with urb-e. You just have to remember the “wild card” nominative form. If you're not sure of the gender, hac might help, since it has that feminine –a- thing going. But a gender miss is not so bad. I just want to see you put a gender there regardless of whether you're sure about it, because that way I know you know the right form for a noun.	
milia	thousands
I would also take mille, which is just 1000. The proper dictionary form would also include the genitive and gender, but with numbers, we haven't really used the larger ones, so I let you off. (miliū, n. pl.)	

difficilis, difficile	difficult
<i>This is an adjective, giving a description rather than representing an object or idea. In the third declension, most adjectives have a m/f form, and a neuter form. The –is is m/f and comes first. There is no gender because adjectives take on the gender of the word they describe.</i>	
scribo, scribere, scripsi, scriptum	to write
<i>The verb dictionary form has 4 parts (rarely 3). The translation should reflect the person, number, and tense, or if the verb is infinitive or imperative, that meaning. Here it is infinitive – to write.</i>	
liber, libri, m	book
<i>liber usually takes ablative, so libro is ablative, the –o from the second declension. Is it librus, -i m or liber, libri m or librum, libri n? These are the choices and hopefully the right one will ring a bell. It's singular in the reading, so “book”</i>	
factum, -i n	deeds
<i>This is a neuter word, so the –a is plural. Here it is the subject: all the deeds will be ... You have to ask yourself is it facta, -ae f or factum, -i n? The verb is plural, so that might help you decide for factum.</i>	
nunc	now
<i>At last! Only nouns, adjectives, and verbs have complex dictionary forms. This isn't one. You only have to put it down and remember what it means.</i>	

Part 3: Gender, Number, Case

For each of the underlined words, give the gender, number and case. (I will omit one or use it for extra credit.)

Semper ego auditor erō? Est turba poētārum in hāc urbe – ego igitur erō poēta! Sunt mīlia vitiōrum in urbe – dē istīs vitiīs scribam! Difficile est saturam nōn scribere. Sī nātūra mē adiuvāre nōn potest, facit indignātiō versum. In librō meō erunt omnia facta hominum: timor, ira, voluptās, culpa, cupiditās, insidiae. Nunc est plēna cōpia vitiōrum in hāc miserā urbe Rōmae!

Word	Gender	Number	Case
auditor	m.	s.	nom.
<i>Verb sum does not have a direct object – auditor is equivalent to “I” the subject.</i>			
turba	f.	s.	nom.
<i>turba is the first word, the verb is singular, so the –a is fem. sing. instead of neuter plural. This makes it nominative i.e. the subject of the sentence.</i>			
poētārum	m	pl.	gen.

<i>-arum is a genitive plural ending – enough said. poeta, though, is one of the rare 1st declension masculine words.</i>			
hāc	f.	s.	abl.
<i>This is an adjective (demonstrative adjective, to be specific) so it agrees with something. urbe – the –e is usually an ablative ending, and it follows in, which takes the ablative. –a is a typical vowel for feminine adjectives, so go with that.</i>			
vitiorum	n.	pl.	gen.
<i>-orum is genitive plural. Is it masculine or neuter? You just have to know it's vitium not vitius.</i>			
saturam	f.	s.	acc.
<i>-am is accusative singular 1st declension, i.e. almost always feminine.</i>			
nātūra	f.	s.	nom.
<i>natura, -ae f or naturum, naturi neuter. The first; feminine words are more common than neuter anyway.</i>			
mē	m. f.	s.	acc.
<i>In this occurrence it's masculine, but me can be either gender. "Me," by definition singular. no reason for it to be ablative so it is accusative.</i>			
librō	m.	s.	abl.
<i>object of in, -o is a common ablative ending, and you probably remember that "book" is masculine.</i>			
facta	n.	pl.	nom.
<i>is it facta, -ae f or factum, -i n? If you remember the dictionary form, you will realize that it is neuter plural.</i>			
hominum	m. f.	pl.	gen.
<i>The infamous –um genitive plural ending for third declension words.</i>			
īnsīdiae	f.	pl.	nom.
<i>from the –ae form, you know it's first declension, but which occurrence of –ae? Is there any reason for it to be dative or ablative? No? Is the verb plural which likely makes it the subject? Yes.</i>			

Part 4: Paradigms

Give the masculine/feminine forms of fortis, forte, brave.

Case	Singular	Plural
nom.	fortis	fortes
gen.	fortis	fortium
dat.	forti	fortibus

acc.	<i>fortem</i>	<i>fortes</i>
abl.	<i>forti</i>	<i>fortibus</i>
<p>Adjectives have the –ium endings in genitive plural. With 3rd declension words, whether nouns or adjectives, you always drop an –is to get the stem.</p>		

Give the neuter forms of qui, quae, quod.

Case	Singular	Plural
nom.	quod	quae
gen.	cuius	quorum
dat.	cui	quibus
acc.	quod	quae
abl.	quibus	quibus
You just have to know them. Remember that neuters are always the same nominative and accusative.		

Give the future tense and meanings of the verb currō, -ere, cucurrī, cursum, I run

Person/ #	Future Tense	Meaning
I	curram	I will run
you s.	curre	you will run
s/he, it	curret	s/he, it will run
we	curremus	we will run
you pl.	curretis	you will run
they	curent	they will run
Remember that 3 rd , 3 rd -io and 4 th conjugation verbs have their futures with a vowel change rather than -bo, bis, bit etc. (used by 1 st and 2 nd conj. verbs)		

Part 5: Forms

Fill out the chart with the appropriate present, imperfect, or future verbs. NOTE: You do NOT need to put the definition as I assume you know how to translate present, imperfect, and future tenses.

Present	Imperfect	Future
navigant	nāvigābant they sailed	navigabunt
dēlēs you destroy	delebas	delebitis
cupimus	cupiebamus	cupiēmus we will desire
recitat he recites	recitabat	recitabis
incipit	incipiēbat he began	incipiet
exspecto	exspectabam	exspectābō I will await

Give the genitive singular and plural, of the following words:

Word	Genitive Singular	Genitive Plural
poeta, -ae m	poetae	poetarum
tempestās, tempestātis f	tempestatis	tempestatum
iūs, iūris n	iuris	iurum
stilus, -ī m	stili	stilorum

Give the accusative singular and plural of the following words:

Word	Accusative Singular	Accusative Plural
animal, animālis n	animal	animalia
clementia, -ae f	clementiam	clementias
mens, mentis f	mentem	mentes
annus, -ī m	annum	annos
<i>With third declension, remember that you drop an -is to get the stem.</i>		

Part 7: Translation

Juvenal describes how the amount of vice and crime in Rome makes him decide to become a satyric poet.

1. **Semper ego auditor erō?** Will I always be a listener?
2. **Est turba poētārum in hāc urbe – ego igitur erō poēta!** There is a crowd of poets in this city – I will also be a poet!
3. **Sunt milia vitiōrum in urbe – dē istīs vitiīs scribam!** There are thousands of crimes in the city – I will write about those crimes!
4. **Difficile est saturam nōn scribere.** It is hard not to write satire.
5. **Sī nātūra mē adiuvāre nōn potest, facit indignātiō versum.** If nature will nto help me, indignation will make the verses.
6. **In librō meō erunt omnia facta hominum: timor, ira, voluptās, culpa, cupiditās, insidiae.** In my book will be all the deeds of men [people]: fear, rage, indulgence, fault, greed, treachery.
7. **Nunc est plēna cōpia vitiōrum in hāc miserā urbe Rōmae!** Now there is a full abundance of crimes in this city of Rome.