The University of the State of New York

REGENTS HIGH SCHOOL EXAMINATION

COMPREHENSIVE EXAMINATION IN LATIN

Tuesday, June 23, 2009 — 9:15 a.m. to 12:15 p.m., only

This booklet contains Parts II through V (95 credits) of this examination. Your performance on Part I, Oral Reading (5 credits), has been evaluated prior to the date of this written examination.

The answers to the questions on this examination are to be written in the answer booklet, which is stapled in the center of this examination booklet. Open the examination booklet, carefully remove the answer booklet, and then close the examination booklet. Be sure to fill in the heading on your answer booklet.

When you have completed the examination, you must sign the statement printed at the end of the answer booklet, indicating that you had no unlawful knowledge of the questions or answers prior to the examination and that you have neither given nor received assistance in answering any of the questions during the examination. Your answer booklet cannot be accepted if you fail to sign this declaration.

The use of any communications device is strictly prohibited when taking this examination. If you use any communications device, no matter how briefly, your examination will be invalidated and no score will be calculated for you.

DO NOT OPEN THIS EXAMINATION BOOKLET UNTIL THE SIGNAL IS GIVEN.

Part II

Directions: Your teacher will read aloud a short passage in Latin. Listen carefully to this first reading. Then your teacher will read the passage in short phrases with a pause after each phrase. After each pause, write, in Latin, in your answer booklet, the phrase read by your teacher. Do not write a translation of the passage.

There will be no penalty for improper use of macrons, punctuation, or capitalization. After you have completed writing the passage in Latin, your teacher will read the entire passage one more time so that you may check your work. [5]

Part III

Answer the questions in Part III according to the directions for Parts IIIA, IIIB, IIIC, and IIID.

Part IIIA

Directions (1–10): Read the following passage carefully several times to determine its meaning. Then select the correct translation for *each* underlined expression, *as it is used in the passage*, and write its *number* in the space provided in your answer booklet. [10]

News From Cicero

Cicerō Atticō Sal.

Numquam ante arbitror tē epistulam meam lēgisse nisi manū meā scrīptam.

Ex eō comprehendere poteris quam occupātus sim. Nam, cum nūllum tempus habērem et cum ad vōcem recreandam mihi ambulāre necesse esset, ambulāns haec dictāvī.

<u>Tē igitur scīre volō</u> <u>Sampsicerāmum, amīcum nostrum, dē condiciōne suā</u>
<u>esse sollicitum</u> et <u>in eum locum ē quō dēcidit restituī cupere</u>. <u>Mihi dolōrem</u>
(8)
<u>suum explicat</u> et remedium apertē quaerit <u>quod ego invenīrī posse nōn putō</u>.

Interim ego ipse magnā cum dīligentiā multum laboro. Spēro <u>tē futūrum</u> esse mox Rōmae. Cūrā ut valeās.

Cicerō, Ad Atticum 43 (11.23) (adapted)

People Places
Cicerō Rōma

Atticus Sampsicerāmus

Comp. Latin-June '09 [2]

- 1 Numquam ante arbitror tē epistulam meam lēgisse
 - (1) I think that before I sent a letter to you
 - (2) I did not think that you would ignore a letter from me
 - (3) I thought that after you finally received his letter
 - (4) I think that you have never before read a letter of mine
- 2 nisi manū meā scrīptam
 - (1) unless written by my own hand
 - (2) if only you will write with your own hand
 - (3) I will write with both hands
 - (4) clearly written by your hand
- 3 quam occupātus sim
 - (1) how busy I am
 - (2) when I arrived
 - (3) why I asked
 - (4) by which I am bothered
- 4 ad vocem recreandam mihi ambulare necesse esset
 - (1) I am forced to talk and walk at the same time
 - (2) when walking I always exercise my voice
 - (3) I must try to use my voice while I walk
 - (4) to restore my voice it was necessary for me to walk
- 5 Tē igitur scīre volō
 - (1) Therefore I want you to know
 - (2) Then you will be able to realize
 - (3) Of course you will want to understand
 - (4) And so I know what you want

- 6 Sampsicerāmum, amīcum nostrum, dē condiciōne suā esse sollicitum
 - (1) that Sampsiceramus is most concerned about his friends and his position
 - (2) that Sampsiceramus, our friend, is worried about his situation
 - (3) that your friend is worried about the title of Sampsiceramus
 - (4) that his friend Sampsiceramus is concerned about the welfare of the state
- 7 in eum locum ē quō dēcidit restituī cupere
 - (1) he requests the election which he lost to be held again
 - (2) he wishes to be reinstated into that position from which he fell
 - (3) he is able to give up that rank which he previously held
 - (4) he refuses to help him regain his previous station
- 8 Mihi dolōrem suum explicat
 - (1) He gives an excuse to me
 - (2) His unhappiness torments me
 - (3) He explains his distress to me
 - (4) His concern for my safety is apparent
- 9 quod ego invenīrī posse non puto
 - (1) that does not seem possible to place
 - (2) that is not able to be returned
 - (3) which I cannot describe at all
 - (4) which I do not think can be found
- 10 tē futūrum esse mox Romae
 - (1) that you will be in Rome soon
 - (2) that you will stay far away from Rome
 - (3) that you will be helped in Rome
 - (4) that you will leave from Rome

Part IIIB

Directions (11–20): Read the following passages carefully several times to determine their meaning. Then, in the spaces provided in your answer booklet, write in English, your answer to *each* question below. Base your answers on the contents of the passages, *only*. Your answers do *not* have to be complete sentences; a word or phrase may suffice. [10]

Praise for Attalus

Aestāte Attalus rēx quī erat aeger Pergamum advectus est. Ibi septuāgēsimō et secundō annō mortuus est. Attalus multōs annōs regnāverat. Attalus, vir iūstus, suōs cīvēs optimē rēxit. Attalus sociīs erat fidēlissimus et amīcīs multa dōna dabat. Rēgnum stabile et potēns relīquit.

Līvius, *Ab Urbe Conditā*, 33, XXX, xxi, 1–5 (adapted)

aeger — from aeger, aegra, aegrum, sick

<u>People</u> <u>Places</u> Attalus Pergamum

- 11 What title did Attalus hold?
- 12 Where did Attalus die?

- 13–14 Give *two* descriptions of Attalus' behavior toward his citizens, allies, or friends.
- 15 What was the condition of his country when he died?

The Oysters of Annianus

Anniānus poēta in suā vīllā diēs festōs celebrāre amābat. Ōlim Anniānus ad hunc locum mē et aliōs ad cēnam fruendam invītāvit. Illō tempore in mēnsā magnus numerus ostreārum positus est. Ostreae erant multae sed parvae. "Quod lūna nunc est parva," Anniānus nōbīs inquit, "ostreae sunt parvae. Cum lūna est magna, ostreae sunt magnae. Lūna vim multīs rēbus dat. Multae rēs sunt maiōrēs cum lūna est magna. Multae rēs sunt minōrēs cum lūna est parva. Hoc est aliud exemplum: eōdem modō oculī fēlium sunt aut maiōrēs aut minōrēs propter lūnam."

— Aulus Gellius, *Noctēs Atticae*, XX, 8 (adapted)

fruendam — from fruor, fruī, frūctus, -a, -um sum, enjoy ostreārum — from ostrea, ostreae, f., oyster vim — from vīs, vis, f., force, power, strength fēlium — from fēlēs, fēlis, f., cat

People

Anniānus

- 16 What is the occupation of Annianus?
- 17 To what place did Annianus invite the author and others?
- 18 Why did Annianus invite the author and others?

- 19 How are oysters described in the passage?
- 20 According to Annianus' example, what affects the eyes of cats?

Part IIIC

Directions (21–30): Read the following passage carefully several times to determine its meaning. After the passage, there are several questions or incomplete statements. For each, choose the word or expression that best answers the question or completes the statement on the basis of the information given in the passage, and write its number in the space provided in your answer booklet. [10]

True Devotion

Urbinius erat dominus bonus quī servum habēbat. Quam fīdus et fortis erat ille servus! Nam certō diē inimīcī ā dictātōre missī ad vīllam vēnērunt ut Urbinium interficerent. Servus vestem et ānulum dominī induit ut Urbinium dēfenderet. Tum servus dominum ē iānuā clam ēmīsit. Deinde servus in cubiculum dominī intrāvit et in lectō dominī iacēbat.

Mox inimīcī in cubiculum cucurrērunt. Ibi virum gerentem vestem ānulumque Urbiniī in lectō vīdērunt. Inimīcī putāvērunt Urbinium in suō lectō dormīre. Inimīcī virum gladiīs statim necāvērunt. Itaque servus prō dominō interfectus est.

Post multos annos Urbinius servo magnum monumentum in urbe fēcit. Monumentum erat testimonium fidēlitātis et fortitūdinis huius servī.

— Valerius Maximus, Factōrum et Dictōrum Memorābilium, VI, viii, 6 (adapted)

```
ānulum — from ānulus, ānulī, m., ring induit — from induō, induere, induī, indūtus, -a, -um, put on clam — secretly
```

People

Urbinius

- 21 Quis erat Urbinius?
 - (1) scrīptor
- (3) dominus

(2) mīles

- (4) gladiātor
- 22 Quālis vir erat servus Urbiniī?
 - (1) fidēlis et audāx
- (3) stultus et tardus
- (2) pulcher et longus
- (4) īrātus et hostīlis
- 23 Quis inimīcos ad vīllam Urbiniī mīsit?
 - (1) mercātor
- (3) quaestor
- (2) dictator
- (4) avunculus

- 24 Cūr vēnērunt inimīcī?
 - (1) ad Urbinium interficiendum
 - (2) ut vīllam incenderent
 - (3) quod dormīre volēbant
 - (4) servī videndī causā
- 25 Quid servus facere volēbat?
 - (1) vīllam aedificāre
 - (2) cibum parāre
 - (3) litterās scrībere
 - (4) dominum servāre

- 26 Quōmodo discessit Urbinius ē vīllā?
 - (1) cum rīsū
 - (2) sēcrētō
 - (3) neglegenter
 - (4) magnō cum clāmōre
- 27 Cum inimīcī vīllam intrāvērunt, quid gerēbat servus?
 - (1) vestem dominī
 - (2) bullam puerī
 - (3) lörīcam mīlitārem
 - (4) togam candidam
- 28 Quid inimīcī in cubiculō vīdērunt?
 - (1) līberōs lūdentēs
 - (2) statuam virī fāmōsī
 - (3) multos canes currentes
 - (4) hominem in lectō iacentem

- 29 Quid inimīcī fēcērunt postquam in cubiculum intrāvērunt?
 - (1) Virum gladiīs interfēcērunt.
 - (2) Dictātōrem vocāvērunt.
 - (3) Tabellās omnēs cēpērunt.
 - (4) Aurum petīvērunt.
- 30 Quid fēcit Urbinius prō servō?
 - (1) Cēnam parāvit.
 - (2) Ōrātionem habuit.
 - (3) Urbem condidit.
 - (4) Monumentum construxit.

Part IIID

Directions (31–42): Read the passage below carefully several times to determine its meaning. Then choose 10 of the questions or incomplete statements that follow the passage. For each, choose the word or expression that best answers the question or completes the statement and write its number in the space provided in your answer booklet. [10]

Hannibal's Treachery

Hannibal volēbat et invenīre et oppugnāre nāvem Eumenis, rēgis Asiae. Sed Eumenēs habēbat plūrimās nāvēs, et Hannibal nescīvit quā in nāve esset rēx ipse. Tum Hannibal dīxit sē dēmonstrātūrum esse quā in nāve rēx nāvigāret. Itaque Hannibal, simulāns sē pācem petere, lēgātum mīsit quī epistulam ad Eumenem rēgem ferret. Lēgāto ad rēgis nāvem ducto, Hannibal et mīlitēs cognovērunt ubi rēx esset. Hannibal mīlitēs nāvem rēgis oppugnāre iussit, et proelium commissum est. Eumenēs impetum sustinēre non potuit et ē nāve suā effūgit. Hōc modo Hannibal, solam ūnam nāvem oppugnāns, Eumenem superāvit.

— Cornēlius Nepōs, *Hannibal*, 10, 11 (adapted)

simulāns — from simulāns, simulantis, pretending

People Places
Hannibal Asia
Eumenēs

Comp. Latin-June '09 [6]

31	A synonym for the Latin	word <i>volēbat</i> (line 1)	37	In what case is quī	(line 5)?
	is (1) vocābat (2) dēsīderābat	(3) nārrābat (4) ferēbat		(1) nominative(2) dative	(3) genitive(4) ablative
22	xv/1 . 1' 1 T T '1 1	1 2	38	Esset (line 6) is a su	abjunctive form of the verb
32	What did Hannibal want (1) what the weather wou (2) in which ship Eumene	ld be like		(1) sum (2) mālō	(3) fīō (4) tollō
	(3) to which town Eumotreasury(4) why Eumenes wish	enes had moved his	39	The first principal (line 7) is	part of the Latin word iussit
	brother's death	ieu to uvenge mo		(1) iuvō(2) iūrō	(3) iubeō (4) iungō
33	<i>Plūrimās</i> (line 2) is the s Latin word?	uperlative of which	40		es do after the battle had
	(1) parvās(2) bonās	(3) apertās(4) multās		begun? (1) He wounded H (2) He fled from h	is ship.
34	The Latin pronoun sē (line (1) she	e 3) is translated (3) he		(3) He sent his fan(4) He made a saci	
	(2) it	(4) they	41	Which English wo word solam (line 8	ord is derived from the Latin
35	In this passage, Hanniba would	l pretended that he		(1) solitary(2) insulate	(3) counsel (4) solvent
	(1) light a signal fire(2) prepare a sacrifice(3) sail away from the bat	tle	42	In the end, Hannik	oal gained victory by
	(4) seek peace with the king			(1) burning his own fleet(2) attacking just one ship	
36	What is the tense of the La	` ,		(3) offering gifts to(4) killing the king	
	(1) present(2) imperfect	(3) perfect(4) future			

Part IV

Answer the questions in Part IV according to the directions for Parts IVA, IVB, IVC, and IVD.

Part IVA

Directions (43–52): In the space provided in your answer booklet, write the *number* of the word or expression that, when inserted in the blank, makes *each* sentence grammatically correct. [10]

43	Nolī,, ambulāre i	n silvam!	48	Flumen erat tam latum ut e	equī trānsīre
	(1) Iūlī(2) Iūliō	(3) Iūlius (4) Iūlium		nōn (1) potuerās (2) posse	(3) potuimus(4) possent
44	Ante scrībēbam.				
	(1) lūx	(3) lūcī	49	Troiānī victī sunt.	
	(2) lūcis	(4) lūcem		(1) Graecum	
				(2) ā Graecīs	(4) Graecās
45	Puellae, in hortō	sedent, librōs legunt.			
	(1) quae	(3) quī	50	Claudius audīvit frātrem _	· ·
	(2) quem	(4) quōrum		(1) pervenīre	
				(2) perventa	(4) perveniēbās
46	Cum mātre manē	bimus.			
	(1) nostrīs	(3) nostrā	51	Lūdīs, omnēs dis	cessērunt.
	(2) noster	(4) nostrōs		(1) conficienda	
				(2) confectis	(4) conficiens
47	Hic puer est quar	n ille.			
	-	(3) altiōrēs	52	Sī līberī ad forum veniant,	cūriam
	(2) altiōra	(4) altiōribus		(1) vīdit	
				(2) vidēmur	(4) vidēre

Comp. Latin-June '09 [8]

Part IVB

Directions (53–62): This part contains a passage in English in which words associated by derivation with Latin words are italicized. Below the passage, there are several questions or incomplete statements. For *each*, choose the word or expression that best answers the question or completes the statement, and write its *number* in the space provided in your answer booklet. [10]

Up For Grabs

A shocking theft puts museums on notice: No treasure is truly safe

Willie Sutton, a once celebrated American crook, was partly famous for saying he robbed banks because "that's where the money is." Actually, museums are where the money is. Where else can you find so many portable items of stupendous value within arm's reach? In a single gallery there can be canvases worth more, taken together, than a whole fleet of jumbo jets. And while banks can hide their money in vaults, museums, by their very mission, are compelled to put their valuables in plain sight.

So the theft last week of one of the world's best known paintings was discouraging news not only for anyone who cares about *art* but especially for museum officials and gallery owners, who know how *vulnerable* their treasures are. Nothing could be worse than the thought of a canvas as important as <u>The Scream</u>, Edvard Munch's indelible image of a man howling against the backdrop of a blood-red sky, *disappearing* into a *criminal* underworld that doesn't care much about the niceties of art conservation. Art theft is a *vast* problem around the world. As many as 10,000 precious items of all kinds disappear each year. And for smaller museums in particular, it may not be a problem they can afford to solve.

— *Time*, September 6, 2004 (adapted)

- 53 Which Latin word, paired with its English meaning, is associated by derivation with the English word *famous*?
 - (1) famulus servant
 - (2) familia family
 - (3) fāma reputation
 - (4) famēs hunger
- 54 The English word *portable* is associated by derivation with *porto*, the Latin word that means
 - (1) carry

(3) steal

(2) run

- (4) sail
- 55 Which Latin word, paired with its English meaning, is associated by derivation with the English word *stupendous*?
 - (1) *studeō* be eager
 - (2) stupeō marvel
 - (3) *superbus* proud
 - (4) $s\bar{u}m\bar{o}$ take

- 56 Which Latin word, paired with its English meaning, is associated by derivation with the English word *museum*?
 - (1) *Mūsa* Muse
 - (2) mundus world
 - (3) mūtō change
 - (4) $muss\bar{o}$ mutter
- 57 Which Latin word, paired with its English meaning, is associated by derivation with the English word *compelled*?
 - (1) $pell\bar{o}$ drive
 - (2) *pendeō* hang
 - (3) *comparō* prepare
 - (4) *compōnō* arrange
- 58 The English word *art* is associated by derivation with *ars*, the Latin word that means
 - (1) safety

(3) spirit

(2) sand

(4) skill

59	The English word vulner derivation with vulner o, means	,	61	Which Latin word, pair meaning, is associated by English word criminal?	
	(1) value(2) wound	(3) wish (4) fly		(1) $\bar{a}cer$ — fierce (2) $cr\bar{i}men$ — crime (3) $minus$ — less	
60	Which Latin word, pair meaning, is associated by English word disappearing (1) appāreō — become vis (2) sapiēns — wise (3) dēspectō — look down (4) parātus — ready	derivation with the g? ible	62	(4) imminēns — threateni The English word vas derivation with vastus, t means (1) serious (2) recurring	t is associated by
Part	t IVC				
pref	Directions (63–67): For ean which the italicized word ixes and suffixes, will be a ression that best expresses to	is associated by derivat acceptable. Then, in C	tion. <i>I</i> Columi	n II, write the <i>number</i> pro	te Latin word, except
63	The student had a valid proposal.	d argument for the	66	The sequence of events wa	·
	(1) foolish(2) unusual	(3) strong(4) unbelievable		(1) length(2) type	(3) cost (4) order
			67	The patient often experier	nced insomnia.
64	The exporting of durable			(1) coughing	(3) sleeplessness
	(1) lasting(2) luxury	(3) cheap(4) perishable		(2) fright	(4) memory loss
65	The employees were <i>grat</i> announcement.	ified by the owner's			
	(1) pleased(2) upset	(3) confused(4) surprised			

The University of the State of New York

Credit Earned

Part I
Part II
Part IIIA

Part IIIB

Part IIIC
Part IIID

Part IVA
Part IVB

Part IVC

Part IVD

 \square Male

REGENTS HIGH SCHOOL EXAMINATION

COMPREHENSIVE EXAMINATION IN LATIN

Tuesday, June 23, 2009 -- 9:15 a.m. to 12:15 p.m., only

ANSWER BOOKLET

Sex: Fema	rart v
City or P.O	Rater's
Part II (5 credits)	

Part IIIA (10 credits) 1..... 3..... 5..... 7..... 9..... 2..... 4..... 6..... 8..... 10.....

Part IIIB (10 credits)
11
12
13
14
15
16
17
18
19
20

Part IIIC (1	0 credits)
21	26
22	27
23	28
24	29
25	30

Part IIID (10 credits)						
Answer	only 10 que	stions.				
31	35	39				
32	36	40				
33	37	41				
34	38	42				

Part IVA (1	0 credits)
43	48
44	49
45	50
46	51
47	52

Part IVB (1	0 credits)
53	58
54	59
55	60
56	61
57	62

Part IVC (5 credits)		
Column II		
63		
64		
65		
66		
67		

Part IVD	(5 credits)
68	
69	
70	
71	
72	
70 71	

Part V (20 credits) Answer only 20 questions.					
73	78	83	88	93	98
74	79	84	89	94	99
75	80	85	90	95	100
76	81	86	91	96	101
77	82	87	92	97	102

 $I\ do\ hereby\ affirm,\ at\ the\ close\ of\ this\ examination,\ that\ I\ had\ no\ unlawful\ knowledge\ of\ the\ questions\ or\ answers\ prior\ to\ the\ examination\ and\ that\ I\ have\ neither\ given\ nor\ received\ assistance\ in\ answering\ any\ of\ the\ questions\ during\ the\ examination.$

Signature

[c]

Part IVD

Directions (68–72): For *each* underlined English derivative, write, in the space provided in your answer booklet, the *number* preceding the word or expression that best states the meaning of the prefix. [5]

68	To <u>col</u> lect is to gather			To <u>di</u> vert is to turn	·	
	(1) through	(3) over		(1) aside	(3)	below
	(2) together	(4) after		(2) again	(4)	near
69	69 To extract is to pull			To <u>circum</u> scribe is to write		
	(1) out	(3) into		(1) inside	(3)	behind
	(2) before	(4) under		(2) around	(4)	for
70	To <u>re</u> voke is to call					
	(1) with	(3) toward				
	(2) between	(4) back				

Part V

Directions (73–102): Select 20 of the following statements or questions. In the space provided in your answer booklet, write the *number* of the word or expression that best answers the question or completes the statement. [20]

History and Public Life

73 The picture below shows an elephant used in ancient warfare.

This animal was used in the Punic Wars when Rome fought against

- (1) Carthage
- (2) Troy

- (3) Gaul
- (4) Britain
- 74 According to tradition, which event occurred in 753 B.C.?
 - (1) the landing of Aeneas in Italy
 - (2) the establishment of Rome by Romulus
 - (3) the eruption of Mount Vesuvius
 - (4) the assassination of Julius Caesar

- 75 The first Roman emperor, once known as Octavian, was
 - (1) Constantine
- (3) Nero
- (2) Brutus
- (4) Augustus

- 76 A triumphus was granted to honor a 79 What were the "Twelve Tables"? (1) general (3) merchant (1) the names of consuls posted in the forum (2) the booths where citizens voted in elections (2) slave (4) freedman for tribunes (3) the traditional dining arrangement in a 77 *Vēnī*, *vīdī*, *vīcī* is a famous message sent to the Roman home Senate in Rome by (4) the earliest written code of Roman law (1) Sulla (2) Horatius 80 What did the Romans call the area of southern (3) Julius Caesar Italy and Sicily? (4) Tarquinius Superbus (1) Magna Graecia (3) Mesopotamia (4) Āfrica (2) Parthia 78 Who predicted the future by interpreting the flight of birds? (1) lictōrēs (3) senātōrēs (2) aedīlēs (4) augurēs **Daily Life** 81 Romans commonly enjoyed socializing at the 85 A Roman lamp is shown in the picture below. (1) carcer (3) thermae (2) cloāca (4) metae 82 The light meal starting off a Roman's day was the (3) auxilium (1) scūtum (4) ientāculum (2) stilus What did this lamp use as fuel? (1) wood (3) tree sap 83 If you were a Roman born on October 30, you (2) wine (4) olive oil would celebrate your birthday on (1) *Kal.* Oct. (3) a.d. V Id. Nov.
- 84 Which Latin term is correctly paired with its description?

(4) a.d. III Kal. Nov.

- (1) *circus* racetrack
- (2) *ager* shop

(2) *Non. Oct.*

- (3) *rōstra* prison
- (4) *ātrium* library

- 86 Roman boys were often accompanied to school by
 - (1) mercātōrēs
- (3) rēgīnae
- (2) paedagōgī
- (4) haruspicēs

Myths and Legends

- 87 Who was the mortal girl who had to prove her love for Cupid by performing many tasks for his mother?
 - (1) Psyche

(3) Pandora

(2) Callisto

(4) Niobe

88 A girl who was known for her speed and fondness for golden apples is shown in the picture below.

Who is this girl who lost a famous race to Hippomenes?

(1) Io

- (3) Atalanta
- (2) Arachne
- (4) Europa

- 89 According to mythology, mulberries are now red because of the blood shed by the unfortunate lovers
 - (1) Pyramus and Thisbe
 - (2) Narcissus and Echo
 - (3) Hector and Andromache
 - (4) Aeneas and Dido
- 90 Who ferried the dead across the River Styx in the Underworld?
 - (1) Odysseus

(3) Charon

(2) Pygmalion

(4) Cassandra

91 The staff known as the *cādūceus* was carried by

(1) Vulcan

(3) Diana

(2) Mercury

(4) Juno

92 Who was the god of music, poetry, and the Sun?

(1) Pluto

(3) Apollo

(2) Mars

- (4) Cupid
- 93 Who was the heroic son of Peleus and Thetis?

(1) Sisyphus

(3) Icarus

(2) Achilles

(4) Agamemnon

94 The monster Medusa, who turned people to stone, was a

(1) Gorgon

(3) Cyclops

(2) Harpy

(4) Minotaur

Literature

- 95 The Aeneid, a long poem encompassing great events, is known as
 - (1) a satire

(3) an essay

(2) a comedy

- (4) an epic
- 96 When Cicero uttered the famous words, "O tempora, o mores," he was reacting to
 - (1) Catiline's boldness
 - (2) Caesar's conquests
 - (3) Cleopatra's death (4) Crassus' ambition
- 97 Which literary device is used in the expression "non feram, non patiar, non sinam"?

(1) anaphora

(3) simile

(2) chiasmus

(4) personification

- 98 Which literary work is a source for many of the transformation stories in mythology?
 - (1) Tacitus' *Annālēs*
 - (2) Pliny the Elder's Historia Nātūrālis
 - (3) Ovid's Metamorphoses
 - (4) Plautus' Mīles Glōriōsus

Art and Architecture

99 The illustration below shows the Flavian Amphitheater.

The Flavian Amphitheater is also known as the

- (1) Colosseum
- (2) Domus Aurea

- (3) Curia Hostilia
- (4) Tabularium
- 100 The illustration below shows the round temple where the sacred fire was kept burning.

- 101 Roman lawyers would most likely present their cases in a
 - (1) theātrum
- (3) taberna
- (2) castrum
- (4) basilica
- 102 Many wealthy and influential Romans, including emperors, located their residences on the
 - (1) Capitoline Hill
 - (2) Palatine Hill
 - (3) Tiber Island
 - (4) Campus Martius

To whom was this temple dedicated?

(1) Mars

(3) Juno

(2) Vesta

(4) Neptune