

LATIN QUIZ (KEY)
Section A

Read the following Latin sentences and write the numbers of the correct English translation at the end of each one:
a. puer puellae librum dedit.
7

1. Who was in Marcus’s room?

b. servī amīcum ancillārum
20

2. The girls were looking at the

saepe servābant

lions.

c. Metella Caecilium dēlectat 21

3. Quintus put his sword on

d. Caecilius Metellam dēlectat 22

the ground, not on the chair.

e. gladius Quīntī nōn in sellā

4, What’s your name?

sed in solō erat.
8

5. After they heard the messengers,
f. quid erat in pōculō Marcī?
 10

the citizens hurried to the town.
g. quis erat in conclāvī Marcī? 1

6. Where’s my friend?
h. servī amīcōs ancillae saepe

7. The boy gave the book to the girl.

servābant.
19

8. Quintus’s sword was on the
i. ubi est amīcus meus?
6

 ground, not on the chair.
j. cīvēs, postquam nuntiūm audīvērunt,
8, The girl gave the book to the boy.

ex urbe contendērunt.
16

9. What’s my name?
k. puella puerō librum dedit
8

10. What was in Marcus’s cup?
l. quid est mihi nōmen ?
9

11. Now they’re running to the door and
m. gladium Quīntus nōn in sellā

 the maid is calling.

sed in solō posuit.
3

12. The lions were looking at the girls.
n. puellās leōnēs spectābant
 12

13. Father will run into the temple.
o. nunc ad ianuam currunt et ancilla.

14. Now run to the door and call the

vocat
11

maid.

.
p.. quid est tibi nōmen?

4

16. After they heard the messenger,

 the citizens hurried from the town.

q. esne amīcus meus ?
24

15. Father is running into the temple

r. multōs senēs in culīnā vīdimus.
25

17. Now he runs to the door and calls

the maid.
s.. nunc ad ianuam currit et ancillam

18. Many old men were sleeping in the

vocat
17

kitchen
t. pater in templum currit
15

19. The slaves often used to save the

maid’s friends.

u. cīvēs, postquam nuntiōs audīvērunt,
20. The slaves often used to save the

ad urbem contendērunt

5

maids’ friend.
v. multī senēs in culīnā dormiēbant 18
21. Caecilius likes Metella.
w. nunc ad ianuam curre et ancillam

22. Metella likes Caecilius.

vocā

14

23. The girls were looking at the lions.
x. pater in templum curret
13

24. Are you my friend?
y. leōnēs puellae spectābant
 2

25. We saw many old men in the

kitchen.

SECTION B
Use the following words to fill the gaps in the passage below. Words not in the core vocabulary you have studied are given below.:

agitābat villā eum librum vīlla librōs gladium erat erant es
Iūlia et Maria __erant____ amīcae. Maria saepe in silvīs leōnēs __agitābat__, quod __erat___ puella fortis. Iūlia, tamen, leōnēs timēbat itaque in __vīllā______ manēbat et _librōs_ legēbat. ōlim Maria prope flumen ambulābat. Subitō leōnem cōnspexit, ad _eum__ contendit et hastam ēmīsit. Eheu, hasta leōnem nōn percussit sed in aquam descendit. nunc leō irātus Mariam agitābat. Iūlia clāmōrēs amīcae audīvit, _vīlla___ enim erat prope flumen. neque hastam neque __gladium____ habēbat sed __librum___ ingentem cēpit et ē villā cucurrit. postquam leōnem et Mariam cōnspexit, librum ēmīsit et caput leōnis percussit. tum Maria

`grātiās maximās’, inquit `tibi agō, Iūlia. tu fortior ___es____ quam ego!’

flūmen, flūminis (n.)

river
hasta, -ae (f.)

spear

percutiō, percutere, percussī
strike
neque.....neque

neither...nor
SECTION C

Listen to three Latin sentences that will be read aloud to you. After hearing each one, write down your answer to the question.
1. Who got the ring? Quintus
2. How many brothers and how many sisters does the speaker have? Four
3. Where was the dog standing? Between the door and the window
[Sentences to be read to students

1. Pater Marcō pecūniam, Quīntō ānulum dedit.

2.Trēs frātrēs et ūnam sorōrem habeō.

3. Canis inter ianuam et fenestram stābat]
