HUM/REL 493 Advanced Latin Week 1

NŌMEN (Latīna)

Give your own last name and, if you wish, you may choose a Latin first name for yourself

Latīnum prīmum nōmen et Anglicum secundum nōmen
DAY I

A.

 i.
Where and when was Cicero born :

 ii.
In what year did Cicero argue his first case, and how old was he :

 iii.
In what year was Cicero elected to the quaestorship, and how old was he :

 iv.
Where did Cicero serve as quaestor :

 v.
What were the dates for the Gaius Verres governorship of Sicily :

 vi.
When was Cicero called to represent the Sicilians vs. Verres :

 vii.
Why did Verres expect to escape sentence for corruption :

 viii.
What is the name for the first phase of the presentation during a Roman trial :

 ix.
What was the result of Cicero's presentation at the first phase of the trial of Verres :

 x.
What happened to Verres subsequently :

B. Legē magnā vōcē (read aloud) in Latinā, et trānsfer in Anglicam :

"In C. Verrem: Actio Prima", lineās 1-30, in paginīs 6-9

C Go through your Vocabulary flash-cards from previous semesters.

Sort out the words you know really well, and put them in an archive box - stack 4.

Put the words that give you trouble into your main stack, to go through each day - stack 2.

Put the words you know fairly well into a stack to go through once a week - stack 3.

Add 2 new words from your reading (your choice) to start stack 1

Go through all your Vocabulary Flashcards during the day

check here when done

DAY II

A.

 i.
In what year was Cicero elected to the praetorship, and how old was he :

 ii.
In what year was Cicero elected to the consulship, and how old was he :

 iii.
What was the great threat to Rome during Cicero's consulship :

 iv.
In what year was Cicero banished from Rome, and how old was he :

 v.
Who were the members of the "first triumvirate" :

 vi.
What did Cicero do during the first triumvirate :

 vii.
When was Cicero elected to the augurate :

 viii.
When did Cicero serve as proconsular governor of Cilicia :

 ix.
Where is Cilicia :

 x.
Who were the two opponents in the civil war of 50 BC :

B. Legē magnā vōcē in Latinā, et trānsfer in Anglicam :

"In C. Verrem: Actio Prima", lineās 31-61, in paginīs 8-11

C. Add 2 new words from your reading (your choice) to Vocabulary Flashcards stack 1

Go through your Vocabulary Flashcards stack 2 during the day

check here when done

DAY III

A.

 i.
How did Cicero spend his time during the period when Julius Caesar was in power :

 ii.
When was Julius Caesar assassinated :

 iii.
How old was Cicero when Julius Caesar was assassinated :

 iv.
How old was Julius Caesar when he was assassinated (see Wheelock textbook, page xxxiv) :

 v.
Who were the members of the "second triumvirate" :

 vi.
Whom had Julius Caesar adopted as his heir :

 vii.
How old was Cicero when he was killed :

 viii.
Who ordered Cicero's death, and why :

 ix.
What was done with Cicero's head after he was killed (this is not in the textbook) :

 x.
What happened to Mark Antony (this is not in the textbook) :

B. Legē magnā vōcē in Latinā, et trānsfer in Anglicam :

"In C. Verrem: Actio Prima", lineās 62-91, in paginīs 10-13

C. Add 2 new words from your reading (your choice) to Vocabulary Flashcards stack 1

Go through your Vocabulary Flashcards stack 2 during the day

check here when done

DAY IV

A.

 i.
Why did the Sicilians choose Cicero, rather than some other orator, to present their case :

 ii.
Why did Cicero want to prosecute Verres quickly, rather than wait a year :

 iii.
Why didn't Cicero present the Actio Secunda phase of the trial :

 iv.
Where did Verres go, and where is it :

 v.
Who was reputed to be the "leading lawyer of the day up until the time of the trial of Verres :

 vi.
Why did Cicero publish the speeches he had planned for the Actio Segunda :

 vii.
Who put Verres on the "hit list" (proscribed him) :

 viii.
What was the real reason that Verres was proscribed :

 ix.
What had happened to Publius Gavius, and why :

 x.
Which class of Roman society formed the jury for the trial :

B. Legē magnā vōcē in Latinā, et trānsfer in Anglicam :

"In C. Verrem: Actio Secunda", lineās 92-111, in paginīs 12-17

C. Add 2 new words from your reading (your choice) to Vocabulary Flashcards stack 1

Go through your Vocabulary Flashcards stack 2 during the day

check here when done

DAY V

A.

 i.
(lines 80-81) How did Cicero pre-empt Hortensius' opening remarks :

 ii.
What did a lawyer say to indicate that he had finished his opening remarks :

 iii.
What happened in Syracuse in 216 BC :

 iv.
What are the dates for the Second Punic War (not given in the textbook) :

 v.
Why are the wars between Rome and Carthage called the "Punic Wars" (not given in the textbook)

 vi.
Who was the Roman general who besieged and captured Syracuse :

 vii.
What is the name for the rhetorical device in which a speaker says that he will not talk about something, but then goes on to do so :

 viii.
Who finally cleared the pirates out of the Mediterranean, and when did he do it :

 ix.
Would you have liked to have Cicero as a friend? Why?

 x.
Which member of the First Triumvirate would you prefer to have been, and why?

B. Legē magnā vōcē in Latinā, et trānsfer in Anglicam :

"In C. Verrem: Actio Secunda", lineās 112-132, in paginīs 16-19

C. Add 2 new words from your reading (your choice) to Vocabulary Flashcards stack 1

Go through your Vocabulary Flashcards stack 1 during the day

Go through your Vocabulary Flashcards stack 2 during the day

Go through your Vocabulary Flashcards stack 3 during the day

check here when done
