

LL Tacitus, Cornelius. Annales

T1186an

.Yt Tacitus: Annals, Book I, a vocabulary and test papers.

T1186an

Yt

The University Tutorial Series.

Cl. Sem.

TACITUS:
ANNALS, BOOK I.

A VOCABULARY AND TEST PAPERS.

BY TUTORS OF
UNIVERSITY CORRESPONDENCE COLLEGE.

182159
6.7.23

LONDON: W. B. CLIVE,

University Tutorial Press Ltd

157 DRURY LANE, W.C.

Editions of Latin and Greek Classics.

(INTRODUCTION, TEXT, AND NOTES.)

* *These Volumes contain a complete alphabetical Lexicon.*

- AESCHYLUS**—Eumenides, 3/6 ; Persae, 3/6 ; Prometheus, 2/6 ; Septem contra Thebas, 3/6.
- ARISTOPHANES**—Ranae, 3/6.
- CAESAR**—Civil War, Bk. 1, 1/6 ; Gallic War, Bks. 1, 2, 3, 4, 5, 6, 7, (each) 1/6 ; Gallic War, Bk. 1, Ch. 1-29, 1/6 ; Gallic War, Bk. 7, Ch. 1-68, 1/6 ; Invasion of Britain (IV. 20-V. 23), 1/6.
- CICERO**—Ad Atticum, Bk. 4, 3/6 ; *De Amicitia, 1/6 ; De Finibus, Bk. 1, 2/6 ; De Finibus, Bk. 2, 3/6 ; De Officiis, Bk. 3, 3/6 ; In Catilinam I.-IV., 2/6 ; Philippic II., 2/6 ; Pro Cluentio, 3/6 ; Pro Lege Manilia, 2/6 ; Pro Milone, 3/6 ; Pro Plancio, 3/6 ; *De Senectute, In Catilinam I., III., Pro Archia, Pro Balbo, Pro Marcello, (each) 1/6.
- DEMOSTHENES**—Androtion, 4/6.
- EURIPIDES**—Alcestis, 2/6 ; Andromache, 3/6 ; Bacchae, 3/6 ; Hecuba, 3/6 ; Hippolytus, 3/6 ; Iphigenia in T., 3/6 ; Medea, 3/6.
- HERODOTUS**—Bk. 3, 4/6 ; Bk. 4, Ch. 1-144, 4/6 ; Bk. 6, 2/6 ; Bk. 8, 3/6.
- HOMER**—Iliad, Bk. 24, 3/6 ; Odyssey, Bks. 9, 10, 2/6 ; Odyssey, Bks. 11, 12, 2/6 ; Odyssey, Bks. 13, 14, 2/6 ; Odyssey, Bk. 17, 1/6.
- HORACE**—Epistles, 4/6 ; Epodes, 1/6 ; *Odes, 3/6 ; Odes (each Bk.) (*Bks. 3, 4), 1/6 ; Satires, 4/6.
- ISOCRATES**—De Bigis, 2/6.
- JUVENAL**—Satires, 1, 3, 4, 3/6 ; Satires, 8, 10, 13, 2/6 ; Satires, 11, 13, 14, 3/6.
- LIVY**—Bks. 1, 5, 21, 22, (each) 2/6 ; Bks. 3, 6, 9, (each) 3/6 ; Bk. 21, Ch. 1-30, 1/6.
- LUCIAN**—Charon and Piscator, 3/6.
- LYSIAS**—Eratosthenes and Agoratus, 3/6.
- NEPOS**—Hannibal, Cato, Atticus, 1/0.
- OVID**—Fasti, Bks. 3, 4, 2/6 ; Bks. 5, 6, 3/6 ; Heroides, 1, 5, 12, 1/6 ; Metamorphoses, Bk. 1, 1-150, 1/6 ; Bk. 3, 1-130, 1/6 ; Bk. 5, 385-550, 1/6 ; Bks. 11 (410-748), 13, 14, (each) 1/6 ; Tristia, Bks. 1, 3, (each) 1/6.
- PLATO**—Crito, 2/6 ; Apology, Ion, Laches, Phaedo, (each) 3/6 ; Euthyphro and Menexenus, 4/6.
- SALLUST**—Catiline, 1/6.
- SOPHOCLES**—Ajax, 3/6 ; Antigone, 2/6 ; Electra, 3/6.
- TACITUS**—Agricola, 2/6 ; Annals, Bk. 1, 2/6 ; Bk. 2, 2/6 ; Histories, Bk. 1, 3/6 ; Bk. 3, 3/6.
- TERENCE**—Adelphi, 3/6.
- THUCYDIDES**—Bk. 7, 3/6.
- VERGIL**—Aeneid, Books 1-12 (*Books 1-7, 9, 11), (each) 1/6 ; Bks. 7-10, 3/6 ; Eclogues, 3/6 ; Georgics, Bks. 1, 2, 3/6 ; 1, 4, 3/6 ; 4, 1/6.
- XENOPHON**—Anabasis, Bk. 1, 1/6 ; Bk. 4, 1/6 ; Cyropaedia, Bk. 1, 1/6 ; Hellenica, Bk. 3, 1/6 ; Bk. 4, 1/6 ; Memorabilia, Bk. 1, 3/6 ; Oeconomicus, 4/6.

A detailed Catalogue of the above can be obtained on application.

TEST PAPERS
ON
TACITUS, ANNALS I.

FIRST SERIES.

TEST PAPER 1. (Ch. 1—9.)

1. Translate:—(a) Ch. 8, ll. 22-32, *Remisit Caesar . . . quieta foret.*
(b) Ch. 9, ll. 8-12, *At apud . . . artes.*

2. Give the meaning of (a) *admodum*, (b) *quotus quisque*, (c) *in cassum*, (d) *rerum potiri*, (e) *quandoque*, (f) *excubiæ*, (g) *gloria*. What is there peculiar in Tacitus' use of *gnarus* and *adeptus*?

3. Explain the words and phrases: (a) *Julianæ partes*, (b) *pontificatus*, (c) *geminati consulatus*, (d) *imperatorii nominibus auxit*, (e) *puerilis prætexta*, (f) *princeps iuventutis*, (g) *in verba Caesaris iurare*, (h) *edictum tribuniciaæ potestatis præscriptione posuit*.

4. How does Tacitus depart from strict sequence of tenses in dependent clauses? What deviation from Ciceronian Latin do you notice in *Germanicum adsciri per adoptionem a Tiberio inussit, quamquam esset in domo Tiberii filius iuvenis*?

TEST PAPER 2. (Ch. 10—22.)

1. Translate:—(a) Ch. 11, ll. 8-18, Plus... iussit.
(b) Ch. 19, ll. 3-11. Blaesus... darent.

2. What is the meaning of: (a) *proinde*, (b) *libellum*, (c) *nequaquam*, (d) *civilis*, (e) *repulsa*, (f) *ambitus*, (g) *castra aestiva*, (h) *iustitium*, (i) *gregarius miles*, (j) *stipendium*, (k) *orator*, (l) *modestia*?

3. Explain the syntax of the words in italics in *three* of the following:—

- (a) *Tempora reipublicae obtentui sumpta.*
(b) *Divisiones agrorum ne ipsis quidem qui fecere laudatas.*
(c) *Blaesus multa dicendi arte.*
(d) *Ne hostes quidem sepultura invident.*

4. Turn extract (1 b) into oratio recta from *non per seditionem* to end.

TEST PAPER 3. (Ch. 23—36.)

1. Translate:—(a) Ch. 23, ll. 6-14, *Ac ni... poscebat.*
(b) Ch. 31, ll. 13-23, *Igitur audito fine... imperatores.*

2. Write short notes in explanation of the following terms: (a) *vallum*, (b) *apud patres agere*, (c) *missio*, (d) *vigiliae*, (e) *stationes*, (f) *custodiae portarum*, (g) *emeritus*, (h) *tiro*, (i) *primi ordinis centurio*, (j) *neptis*, (k) *vacationes*, (l) *tabernaculum*, (m) *exactorari*.

3. Why is the subjunctive used in (a) *eo usque flagitatus est donec ad exitium dederetur*; (b) *tanta aequalitate et constantia ut regi crederes*; (c) *feriret hortabantur*?

4. Retranslate: (a) *Tiberius was especially prone to hush up all gloomy intelligence*; (b) *When Drusus drew near, the legions came to meet him as a matter of duty*; (c) *To those who estimated more profoundly the temper of soldiers it was a striking proof of the importance of the movement.*

TEST PAPER 4. (Ch. 37—52.)

Translate :—(a) Ch. 42, ll. 1-1, *Nōn mihi uxor . . . auctoritas ?*

(b) Ch. 50, ll. 1-5, *Laeti . . . munitus.*

2. Give the meaning of : (a) *viaticum*, (b) *sacramentum*, (c) *suggestus*, (d) *centurionatum agere*, (e) *ferocia*, (f) *cavillor*, (g) *causor*, (h) *signifer*, (i) *sincerus*, (j) *piaculum*, (k) *limes*, (l) *concaedes*.

3. Comment on the syntax of :—

(a) *Progrediantur contuberniis.*

(b) *Nondum cognito, qui fuisset exitus in Illyrico.*

(c) *Obstantia silvarum.*

4. Convert extract (1 b) into oratio obliqua after a verb of saying in a past tense.

TEST PAPER 5. (Ch. 53—65, and Introd. §§ 1-3.)

1. Translate :—(a) Ch. 59, ll. 6-22, *Neque probris . . . sequerentur.*

2. What is the meaning of (a) *conscientia*, (b) *civitate donari*, (c) *novissimus*, (d) *patibulum*, (e) *anguratus*, (f) *feralia*, (g) *subsidiariae cohortes* ?

3. Comment on the syntax of :—

(a) *Ut quondam Titus Tatius retinendis Sabinorum sacris sodales Titios instituerat.*

(b) *Quanto quis audacia promptus, tanto magis fidus.*

(c) *Vincula elapsi.*

(d) *Monitus pontes longos superare.*

4. Write a life of Tacitus, mentioning the works written by him.

TEST PAPER 6. (Ch. 66—81, and Introd. §§ 4, 5.)

1. Translate :—(a) Ch. 69, ll. 9-17, *Id Tiberii . . . quiverit.*

(b) Ch. 74, ll. 5-14, *Nam egens . . . credebantur.*

2. Write explanatory notes on (a) *nomen patris patriae*, (b) *in acta Tiberii iurare*, (c) *lex maiestatis*, (d) *pecuniae repetundae*, (e) *reciperatores*, (f) *aerarii praetores*, (g) *libri Sibyllini*.

3. Comment on the syntax of the words in italics:—

- (a) *Femina ingens animi.*
- (b) *Rubrio crimini dabatur.*
- ✓ (c) *Deorum iniurias dis curae.*
- (d) *Non crediderim ad ostentandam saevitiam concessam filio materiem.*

4. Into what classes were the provinces divided during the early Empire? By what officials were they governed, and what evidence does Annals I. offer with regard to the preference shown by the provincials for the imperial or senatorial government?

SECOND SERIES.

TEST PAPER 7. (Ch. 1—9.)

1. Translate:—(a) Ch. 2, ll. 1-12, *Postquam . . . periculosa mallent.*
(b) Ch. 8, ll. 7-11, *Legata . . . dedit.*

2. Comment on the case-usages in the following:—(a) *remeare Armenia*, (b) *bellum adversus Germanos supererat abolendae magis infamiae ob amissum cum Quintilio Varo exercitum quam cupidine proferendi imperium*, (c) *iuxta periculoso ficta seu vera promeret.*

3. Marcellus, M. Agrippa, Drusus the elder, Gaius Caesar, Lucius Caesar:—what were the relations of each to the succession question during the reign of Augustus?

4. Annotate historically:—

- (a) *Libertatem et consulatum L. Brutus instituit.*
- (b) *Neque decemviralis potestas ultra biennium neque tribunorum militum consulare ius diu valuit.*
- (c) *Vetere atque insita Claudiae familiae superbia.*
- (d) *Numerus consulatum celebrabatur, quo Valerium Corvum et C. Marium simul aequaverat.*

TEST PAPER 8. (Ch. 10—22.)

1. Translate:—(a) Ch. 13, ll. 1-9, *Post quae . . . ausurum.*
(b) Ch. 17, ll. 8-14, *Ne dimissis quidem . . . aestimari.*
2. Explain the syntax of the words in italics in the following:—
(a) *Addiderat consilium coercendi intra terminos imperii, incertum metu an per invidiam.*
(b) *Uligines paludum, inculta montium.*
(c) *Cum Tiberii genua advolveretur.*
3. Write short notes in explanation of *three* of the following expressions: (a) *tributum*, (b) *vectigal*, (c) *necessitates et largitiones*, (d) *relatio consulum*, (e) *tribunicia potestas*, (f) *intercedo*, (g) *ura adoptionis*, (h) *consul designatus*, (i) *ambitus*, (j) *Augustales ludi*, (k) *dux theatralium operarum*.
4. Explain the historical allusions in:—
(a) *Pompeium imagine pacis, Lepidum specie amicitiae deceptos.*
(b) *Antonium Tarentino Brundisinoque foedere et nuptiis sororis illectum.*
(c) *Lollianas Varianasque clades.*
(d) *Interfectos Romae Varrones, Egnatios, Iulos.*
(e) *Ducta in matrimonium Vipsania, M. Agrippae filia, quae quondam Tiberii uxor fuerat.*

TEST PAPER 9. (Ch. 23—36.)

1. Translate:—(a) Ch. 25, ll. 1-8, *Postquam . . . terrebantque.*
(b) Ch. 28, ll. 5-11, *Igitur . . . lamentantur.*
2. Comment on the case usage of the words in italics:—
(a) *Rector iuveni.*
(b) *Corpora extra vallum abiecta ostentui.*
(c) *Miles obtulit gladium, addito acutiorem esse.*
3. Give instances from Book I. of (a) abstract substantives equivalent to concrete, (b) the substantival use of adjectives, (c) irregular conditional sentences.
4. Describe the organisation of a legion in the reign of Tiberius. What grievances of the soldiers led to the mutinies described in Book I?

TEST PAPER 10. (Ch. 37—52.)

1. Translate:—(a) Ch. 44, ll. 9-18, *Stabant . . . inde egit.*
(b) Ch. 47, ll. 1-6, *Immotum . . . incenderentur.*
2. Comment on the syntax of:—
(a) *Ut avellerentur castris trucibus.*
(b) *Caesar classem demittere Rheno parat, bello certaturus.*
(c) *Incessit itinere et proelio.*
3. Annotate historically:—
(a) *Divus Iulius seditionem exercitus verbo uno compescuit.*
(b) *Divus Augustus vultu et aspectu Actiacas legiones exterruit.*
4. Draw up a genealogical table shewing the descent of Gaius Caesar (Caligula) from Augustus and his relationship to Tiberius.

TEST PAPER 11. (Ch. 53—65.)

1. Translate:—(a) Ch. 61, ll. 4-13, *Praemisso . . . antefixa ora.*
(b) Ch. 65, ll. 1-5, *Nox . . . pervigiles.*
2. Comment on the syntax of:—
(a) *Amotus Cercinam quattuordecim annis exilium tolerabat.*
(b) *Ut quibusque bellum invitis aut cupientibus erat.* ✓
(c) *Trudebantur in paludem, ni Caesar productas legiones instruxisset.* ✓
(d) *Neque tamen Arminius quamquam libero incursu statim prorupit.*
3. Give some account of the elder Julia, Arminius, Segestes.
4. Draw a map of Germany, and indicate therein the position of the Tannus Mountains and the *Saltus Teutoburgiensis*, the courses of the Rhine, Adrana, Lupia, Amisia, Visurgis, and Albis, the situation of the Chatti, Tencteri, Usipetes, Bructeri, Frisii, Chanci, Marsi, and Cherusci, and the sites of Mattium and Ara Ubiorum.

TEST PAPER 12. (Ch. 66-81.)

1. Translate:— Ch. 70, ll. 1-16, At Germanicus . . . involvebantur.
2. Comment on the syntax of the words in italics:—
 - (a) Arminio *sinerent* Romanos egredi suadente.
 - (b) Ni Agrippina impositum Rheno pontem solvi prohibuisset.
erant qui id flagitium formidine *auderent*.
 - (c) Id *morum* Tiberii fuit.
3. Give instances of the peculiar style of Tacitus in the use of *either* (a) the genitive case, or (b) the subjunctive.
4. Define the geographical position of Pandateria, Cercina, Florentia, Colonia Tarraconensis, Arnus, Interamna, Reate, Velinus lacus.

VOCABULARY.

I.

ad tempus.....	adv. phrase, <i>to meet the exigencies of the time.</i>
potestas	potestas, -tatis, f., <i>power</i> (official).
ius	ius, iuris, n., <i>rights.</i>
valuit.....	valeo, -ēre, -ui, -itum (<i>be strong</i>), <i>be of duration.</i>
potentia	potentia, -ae, f., <i>power</i> (personal).
cito	adv., <i>soon.</i>
cuncta	cunctus, -a, -um, <i>all</i> ; here, <i>the whole state.</i>
memorata	memoro, -are, <i>to narrate.</i>
decora	decorus, -a, -um, <i>brilliant.</i>
ingenia	ingenium, -ii, n., <i>intellect.</i>
gliscente	glisco, -ēre, <i>to grow.</i>
florētibus.....	floreo, ēre, -ui (<i>to flourish</i>), <i>to be alive.</i>

II.

oppressus	opprimo, -ēre, -pressi, -pressum, <i>to crush.</i>
exuto	exuo, -ēre, -ui, -utum, <i>to strip.</i>
posito	pono, -ēre, posui, positum, <i>to lay aside.</i>
annona	annona, -ae, f., <i>a donation of corn.</i>
pellexit	pellicio, -ēre, -lexi, -lectum, <i>to win over.</i>
munia	munia, -orum, n. pl., <i>functions.</i>
acies	acies, -ei, f. (<i>a line of troops</i>); here, <i>a battle-field</i>
novis rebus	novae res, phrase, <i>revolution.</i>
statum	status, -us, m., <i>condition.</i>
ambitu	ambitus, -us, m., <i>intrigue.</i>

III.

subsidia	subsidium, -ii, n., <i>a prop.</i>
admodum	adv. <i>quite.</i>
privignos	privignus, -i, m., <i>a stepson.</i>
integra	integer, -gra, -grum (<i>intact</i>); here, <i>not destitute of heirs.</i>

necdum	adv., <i>not yet.</i>
praetexta	praetexta, -ae, f. (<i>Roman tunic</i>), <i>garb.</i>
flagrantissime	adv. super. deg., <i>flagranter, eagerly</i>
remeantem	remeo, -are, <i>to return.</i>
novercae	noverca, -ae, f., <i>a stepmother.</i>
pridem	adv., <i>long since.</i>
rudem	rudis, -e, <i>destitute (of).</i>
sane	adv., <i>indeed.</i>
bonarum artium ..	bonae artes, <i>phrase, good qualities.</i>
at hercule	adv. phrase, <i>but, on the other hand.</i>
adsciri (per adop- tionem)	adscio, -ire, <i>to adopt.</i>
munimentis	munimentum, -i, n., <i>a support.</i>
insisteret	insisto, -ĕre, -stiti, <i>to rest on.</i>
vocabula	vocabulum, -i, n., <i>a name.</i>
plerique.....	plerusque, -raque, -rumque, (<i>for</i>) <i>the most part.</i>
quotus quisque ...	adj., <i>how few.</i>

IV.

aspectare	aspecto, -are, <i>to look up to.</i>
in praesens	adv. phrase, <i>for the present.</i>
in cassum	adv. phrase, <i>in vain.</i>
trucem	trux, trucis, <i>brutal.</i>
spectatum	spectatus, -a, -um, <i>tried.</i>
insita	insero, -ĕre, -sevi, -sitem (<i>to ingraft</i>), here, <i>inbred.</i>
secessus	secessus, -us, m., <i>retirement.</i>
accedere.....	accedo, -ere, -cessi, -cessum (<i>to be in addition</i>), <i>to be there too.</i>
insuper	adv., <i>besides.</i>
quandoque.....	adv., <i>at some time or other.</i>

V.

agitantibus	agito, -are, <i>to discuss.</i>
gravescere	gravesco, -ĕre, <i>to increase.</i>
consciis	consciis, -i, m., <i>a confidant.</i>
utcumque	adv., <i>however.</i>
vixdum	adv., <i>scarcely (yet).</i>
adhuc	adv., <i>still.</i>
saepserat	saepio, -ire, -psi, -ptum, <i>to surround.</i>

VI.

facinus	facinus, ōris, n., <i>a crime.</i>
aegre	adv., <i>with difficulty.</i>
disseruit.....	dissero, -ĕre, -serui, -sertum, <i>to hold a discussion</i>
questus	queror, -i, -questus sum, <i>to make complaints.</i>
senatus consulto ..	senatus consultum, <i>phrase, a decree of the senate.</i>
sanciretur	sancio, -ire, sanxi, sanctum, <i>to confirm.</i>

festinavisse	festino, -are, <i>to hasten</i>
rationem reddendam	rationem reddere, phrase, <i>to give an account.</i>
secretorum	secretum, -i, n. (secerno), <i>a secret.</i>
codicillos	codicilli, -orum, m. pl., <i>a missive.</i>
subderetur (reus)...	subdo, -ĕre, -didi, -ditum, <i>to accuse.</i>
iuxta	adv., <i>equally.</i>
arcana	arcanum, -i, n., <i>a secret.</i>
condicionem	condicio, -onis, f. (<i>a condition</i>), <i>an essential principle.</i>

VII.

primordio	primordium, -ii, n. (<i>beginning</i>), <i>accession.</i>
in verba ... juravere	in verba jurare, phrase, <i>to swear obedience (to).</i>
ambiguus	ambiguus, -a, -um (<i>doubtful</i>), <i>not having made up his mind.</i>
curiam	curia, -ae, f., <i>the (senate) house.</i>
praescriptione	praescriptio, -onis, f., <i>title.</i>
sensu	sensus, -us, m. (<i>sense</i>), <i>tone.</i>
excubiae	excubiae, -arum, f. (<i>a watch</i>), <i>sentries.</i>
aulae	aula, ae, f., <i>a court.</i>
procerum	procer, -eris, m., (<i>in pl.</i>) <i>the chief men.</i>

VIII.

pronepotes	pronepos, -nepotis, <i>a great-grandson.</i>
legata.....	legatum, -i, n., <i>a legacy.</i>
nummum	nummus, -i, m. (<i>coin</i>), <i>sesterce.</i>
viritim	adv. (<i>man by man</i>), <i>apiece.</i>
tituli	titulus, -i, m., <i>a title.</i>
sacramentum	sacramentum, -i, n., <i>the oath of obedience.</i>
mandante	mando, -are (<i>to charge</i>), <i>to command.</i>
sponte	adv., <i>of his own free will.</i>
vel	conj., <i>even if.</i>
rogum	rogus, -i, m., <i>a pyre.</i>
adroganti	adrogans, -antis, <i>arrogant.</i>
moderatione	moderatio, -onis, f., <i>condescension.</i>
crudi	crudus, -a, -um (<i>raw</i>), <i>not matured.</i>
scilicet	adv., <i>forsooth.</i>

IX.

hinc... ..	adv., <i>then.</i>
princeps	princeps, -cipis, <i>first.</i>
cubiculo.....	cubiculum, -i, n., <i>bedchamber.</i>
celebrabatur	celebro, -are, (<i>in pass.</i>) <i>to be talked of.</i>
continuata.....	continuo, -are, <i>to make continuous</i> ; here, <i>to hold without intermission.</i>
arguebatur	arguo, -ĕre, -ui, -utum (<i>to accuse</i>), <i>to attack.</i>

necessitudine	necessitudo, -dinis, f., <i>necessities</i> .
socordia	socordia, -ae, f., <i>sloth</i> .
pessum datus	pessum do, (in pass.) <i>to plunge into ruin</i> .

X.

obtentui	obtentus, -us, m., <i>a mask</i> .
machinator	machinator, -oris, m., <i>one engaged in machinations</i> .
inlectum	inlicio, -ère, -lexi, -lectum, <i>to lure on</i> .
subdolae	subdolos, -a, -um, (<i>somewhat</i>) <i>treacherous</i> .
per ludibrium (consulere)	phrase, <i>to go through the farce of (consulting)</i> .
luxus	luxus, -us, m., <i>excess</i> .
numinum	numen, -inis, n., <i>a deity</i> .
coli	colo, -ère, colui, cultum (<i>to cultivate</i>), <i>to worship</i> .
adscitum	adscisco, -ere, -scivi, -scitum, <i>to adopt</i> .
honora	honorus, -a, -um, <i>complimentary</i> .
habitu	habitus, -us, m., <i>carriage</i> .
cultu	cultus, -us, -m., <i>dress</i> .
institutis	institutum, -i, n., <i>manners</i> .
exprobraret	exprobro, -are (<i>to reproach</i>), <i>to convey as a taunt</i> .
more	mos, moris, m., (here adverbial), <i>duly</i> .
decernuntur	decerno, -ère, -crevi, -cretum, <i>to decree</i> .

XI.

molis	moles, -is, f. (<i>a mass</i>), <i>a burden</i> .
capacem	capax, -acis (<i>able to hold</i>), <i>large enough for</i> .
proinde	adv., <i>therefore</i> .
subnixa	subnixus, -a, -um, <i>supported</i> .
fidei	fides, -ei, f., <i>sincerity</i> .
occuleret	occulo, -ère, -cului, -cultum, <i>to conceal</i> .
suspensa	suspensus, -a, -um (suspendo), <i>hesitating</i> .
nitenti	nitor, -i, nisus, <i>to strive</i> .
penitus	adv., (<i>deeply</i>), <i>altogether</i> .
libellum	libellum, -i, n., <i>a document</i> .
tributa	tributum, -i, n. (<i>direct</i>) <i>taxes</i> .
vectigalia	vectigal, -alis, n. (<i>indirect</i>) <i>taxes</i> .
necessitates	necessitas, -tatis, f. (<i>necessity</i>), here, <i>a necessary disbursement</i> .
largitiones	largitio, -onis, f., <i>a largess</i> .
terminos	terminus, -i, m., <i>a bound</i> .
incertum . . . an..	adv. phrase, <i>perhaps . . . or</i> .

XII.

ut . . . ita	conj. phrase, <i>though . . . yet</i> .
tutelam	tutela, -ae, f., <i>guardianship</i> .
paulum	adv., <i>for a brief space</i> .
in universum.. ..	adv. phrase, <i>entirely</i> .

nequirent	nequeo, -ire, -ivi, -itum, <i>to be unable.</i>
ideo	adv., (<i>therefore</i>), <i>for all that.</i>
plus quam civilia agitare	phrase, <i>was aiming to be something more than a citizen.</i>

XIII.

perinde	adv., <i>in the same way.</i>
tractaret	tracto, -are, <i>to discuss.</i>
suffecturi	sufficio, -ĕre, -feci, -fectum, <i>to prove equal to.</i>
prioribus	adj. comp. deg., prior, oris (<i>the former</i>); <i>the first.</i>
perstrinxere	perstringo, -ĕre, -nxi, -ctum, <i>to ruffle.</i>
quo usque	adv. phrase, <i>how long?</i>
relationi	relatio, -onis, f., <i>a motion.</i>
intercessisset	intercedo, -ĕre, -cessi, -cessum, <i>to veto.</i>
invectus	inveho, -ĕre, -vexi, -vectum, (in pass.) <i>to break out into invective.</i>
tramisit	tramitto, -ĕre, -misi, -missum, <i>to pass over.</i>
paulatim	adv., <i>by degrees.</i>
advolveretur	advolvo, -ĕre, -volvi, -volutum, <i>to prostrate oneself.</i>
casu	casus, -us, m. (adv. here), <i>accidentally.</i>
enratisimis	adj. sup. deg. fr. curatus, -a, -um, <i>solicitous.</i>

XIV.

censebant	censeo, -ĕre, -ui, -censum, <i>to propose.</i>
ceterum	adv. (<i>for the rest</i>), <i>in reality.</i>
fastigium	fastigium, -ii, n., <i>elevation.</i>
deminutionem	deminutio, -onis, f., <i>a slight.</i>
iure iurando	ius iurandum, iuris iurandi, n., <i>an oath.</i>

XV.

comitia	comitium, -ii, n., (in pl.) <i>the elections.</i>
potissima	adj. sup. deg. of potis, e, (in sup.) <i>most important.</i>
moderante	modero, -are, <i>to restrict oneself.</i>
sumptu	sumptus, -us, m., <i>expense.</i>
ederent	edo, -ĕre, -didi, -ditum, <i>to exhibit.</i>
fastis	fasti, -orum, m., <i>the calendar.</i>
aerario	aerarium, -ii, n., <i>the treasury.</i>

XVI.

aestivis	aestivus, -a, -um, <i>summer.</i>
lascivire	lascivio, -ire, -ii, -itum, <i>to be demoralised.</i>
operarum	opera, -ae, f., (in pl.) <i>workmen, here, claqueurs.</i>
gregarius	gregarius, -a, -um, <i>common (soldier).</i>
procax	procax, -caxis, <i>unrestrained.</i>
coetus	coetus, -us, m., <i>an assembly.</i>
histrionali	histrionalis, e, <i>theatrical</i>

ambigentes ambigo, -ĕre, *to be in doubt.*
 flexo (in vesperam) flecto, -ĕre, flexi, flexum, *to verge (into evening).*

XVII.

(velut) contionabundus, -a, -um, *in the tone of a demagogue.*
 nutantem nuto, -are (*to nod*), here, *not to be firmly seated.*
 ignavia ignavia, -ae, f., *cowardice.*
 stipendia stipendium, -ii, n., *service.*
 truncato trunco, -are, *to maim.*
 vexillum vexillum, -i, n., *a banner.*
 uliginos uligo, -inis, f., *marshy quality.*
 inculta incultus, -a, -um, *waste.*
 tentoria tentorium, -ii, n., *a tent.*
 verbera verber, -eris, n., (in plur.) *a flogging.*
 levamentum levamentum, -i, n., *relief.*
 mererent mereo, -ĕre, -ui, -itum, *to have as wages.*
 obtrectari obtrecto, -are, *to disparage.*
 contuberniis contubernium, -ii, n., *a tent.*

XVIII.

canitiem canities, -ei, f., *grey locks.*
 detrita detero, -ĕre, -trivi, -tritum, (*to wear away*), here *threadbare.*
 una adv., *in one spot.*
 caespites caespes, -itis, m., *turf.*
 desciscitis descisco, -ĕre, -scivi or -scii, -scitum, *to revolt.*

XIX.

pervicacia pervicacia, -ae, f., *obstinacy.*
 omisere omitto, -ĕre, -misi, -missum, *to give up.*
 desideria desiderium, -ii, n., *a wish.*
 parum adv., *little.*
 in tempore phrase, *opportune.*
 tenderent tendo, -ĕre, tetendi, tentum or tensum, *to endeavour.*
 obsequii obsequium, -ii, n., *obedience.*
 fas fas, n., indecl., (*right*), *saered bond.*
 missionem missio, -onis, f., *discharge.*
 provenissent provenio, -ire, -veni, -ventum, *to succeed.*
 superbire superbio, -ire, *to be arrogant.*

XX.

usus usus, -us, m., *purpose.*
 convellunt convello, -ĕre, -velli, -vulsum, *to tear up.*
 vicis vicus, -i, m., *a village.*
 instar instar, n., indecl., (*image*), *like.*
 sarcinis sarcina, -ae, f., *a knapsack.*
 gravant gravo, -are, *to load.*
 dein adv., *afterwards.*

XXI.

redintegratur	redintegro, -are, <i>to renew</i> , here, (in pass.) <i>to break out afresh</i> .
vagi	vagus, -a, -um, <i>straggling</i> .
populabantur	populor, -ari, <i>to devastate</i> .
maxime	adv., sup. deg., <i>especially</i>
onustos	onustus, -a, -um, <i>laden</i> .
carcere	carcer, -eris, n., <i>a prison</i> .
obniti	obnitor, -i, -nisus, <i>to struggle</i> .
prensare	preso, -are, <i>to clasp</i> .
modo . . . modo ..	advs., <i>now . . . now</i> .
obtestantur	obtestor, -ari, <i>to appeal to</i> .
universis	universus, -a, -um, (in pl.) <i>everybody at once</i> .

XXII.

allevatus	allevo, -are, <i>to raise on high</i> .
spiritum	spiritus, -us, m. (<i>breath</i>), <i>air</i> .
cadaver	cadaver, -veris, n., <i>a corpse</i>
osculis	osculum, -i, n., <i>a kiss</i> .
trucidari	trucido, -are, <i>to butcher</i> .

XXIII.

servitio	servitium, -ii, n, <i>the slaves</i> .
familiam	familia, ae, f., <i>a household</i> .
ni	conj., <i>if . . . not</i> .
cruciatu8	cruciatu8, -u8, m., <i>a torture</i> .
pernotisset	pernotesco, -ĕre, -notui, <i>to become known</i> .
facetiis	facetia, -ae, f., <i>wit</i> .
cĕdo	old imperat., <i>bring me</i> .
vite	vitis, -is, f., <i>a vine-rod</i> .
latebrae	latebra, -ae, f., <i>concealment</i> .
idoneu8	idoneu8, -a, -um, <i>fit</i> .
quin	conj., <i>nay</i> .
nonanu8	nonanu8, -a, -um, <i>of the ninth (legion)</i> .

XXIV.

ex re	phrase, <i>according to circumstances</i> .
rector	rector, -oris, m., (<i>one</i>) <i>to direct</i> .
per officiu8	phrase, <i>as a matter of duty</i> .
inluvie	inluvies, -ei, f., <i>squalor</i> .
deformi	deformis, e, <i>unsightly</i> .

XXV.

globos	globus, -i, m. (<i>a ball</i>), <i>a body</i> .
truculentis	truculentus, -a, -um, <i>fierce</i> .
expertem	expers, -pertis, <i>without a share in</i> .
par	par, paris (<i>equal</i>), <i>right</i> .
diurnu8	diurnus, -a, -um, <i>daily</i> .

XXVI.

arbitrium	arbitrium, -ii, n., <i>a decision.</i>
licentia	licentia, -ae, f. (<i>license</i>), <i>power.</i>
necem.....	nex, necis, f. (<i>death</i>), <i>here, a putting to death.</i>
frustrari	frustror, -ari, <i>to baulk.</i>
supplicia	supplicium, -ii, n., <i>punishment.</i>
arbitro	arbitrator, -tri, m., <i>an arbitrator.</i>

XXVII.

infensi	infensus, -a, -um, <i>with . . . hostility.</i>
provisu	provisus, -us, m., <i>foresight.</i>
cruentus.....	cruentus, -a, -um, <i>covered with blood.</i>

XXVIII.

languescere	languesco, -ĕre, -gui, <i>to grow dim.</i>
pergerent	pergo, -ĕre, perrexi, -rectum (<i>to proceed</i>), <i>to make efforts.</i>
aeris	aes, aeris, n., <i>a brazen instrument.</i>
concentu	concentus, -us, m., <i>blare.</i>
prout	adv., <i>according as.</i>
offecere	officio, -ĕre, -feci, -fectum, <i>to obstruct.</i>
si alii	phrase, <i>all those who.</i>
vigiliis	vigilia, -ae, f., <i>a patrol.</i>
stationibus	statio, -onis, f., <i>a picket.</i>
intendunt	intendo, -ĕre, -tendi, -tum and -sum, <i>to threaten.</i>
emeritis	emeritus, -a, -um (<i>emereo</i>), <i>discharged.</i>
capessent	capesso, -ĕre, -ivi, -itum, <i>to control.</i>
novissimi	adj. sup. deg. of novus, -a, -um, (<i>here</i>) <i>the last.</i>
inter se	adv. phrase, <i>mutually.</i>
tironem	tiro, -onis, m., <i>a recruit.</i>

XXIX.

permulcendum	permulceo, -ĕre, -mulsi, -mulsum and -mulctum, <i>to appease.</i>
modicum	modicus, -a, -um (<i>moderate</i>), <i>a mean.</i>
ostentui	ostentus, -us, m., <i>a public spectacle.</i>

XXX.

(quisque)praecipuus	praecipuus, -a, -um, (<i>all the</i>) <i>chief.</i>
palantes.....	pālor, -ari, <i>to wander.</i>
turbine.....	turbo, -inis, m. (<i>whirlwind</i>), <i>wind.</i>
hebescere	hebesco, -ĕre, <i>to grow dim.</i>
ruere	ruo, -ĕre, rui, rutum (<i>to rush</i>), <i>to burst down.</i>
infausta	infaustus, -a, -um, <i>ill-omened.</i>
temerata	temero, -are, <i>to pollute.</i>
piaculo	piaculum, -i, n. (<i>expiation</i>), <i>guilt.</i>

XXXI.

ferme	adv., <i>about</i> .
penes	prep., <i>in the hands of</i> .
speculabantur	speculor, -ari, <i>to watch</i> .
rabiem	rabies, -ei, f., <i>frenzy</i> .
per	prep., <i>here with</i> .
vernacula	vernaculus, -a, -um, <i>of slaves</i> .
respicentium	respicio, -ĕre, -spexi, -spectum, <i>to look to</i> .
ora	os, oris, n. (<i>a face</i>), <i>a look</i> .

XXXII.

obviam ibat	obviam ire, <i>phrase, to check</i> .
vaecordia	vaecordia, -ae, f., <i>madness</i> .
lymphati	lymphatus, -a, -um (<i>mad</i>), <i>in a fit of frenzy</i> .
(verberibus) mulcant	mulco, -are, <i>to beat</i> .
laniatos	lanio, -are, <i>to tear</i> .
patefecit	patefacio, -ĕre, -feci, -factum, <i>to open up</i> .
partiebantur	partior, -iri, -titus sum, <i>to share</i> .
sed	conj., <i>but</i> .

XXXIII.

census	census, -us, m., <i>a schedule of property</i> .
neptem	neptis, -is, f., <i>grand-daughter</i> .
rerum	res, rei, f., <i>here, power</i> .

XXXIV.

impensus	adv. comp. deg. of <i>impense, zealously</i> .
in verba ...adigit ...	in verba adigere, <i>phrase, to cause to swear allegiance to</i> .
raptim	adv., <i>hastily</i> .
exosculandi	exosculor, -ari, <i>to kiss</i> .
senio	senium, -ii, n., <i>age</i> .
saltem	adv., <i>at least</i> .
fidem	fides, -ei, f., <i>loyalty</i> .

XXXV.

cicatrices	cicatrix, -tricis, f., <i>a scar</i> .
notas	nota, -ae, f., <i>a weal</i> .
indiscretis	indiscretus, -a, -um, <i>confused</i> .
angustias	angustiae, -arum, f. pl., <i>scantiness</i> .
adgestus	adgestus, -us, m., <i>collection</i> .
mederetur	medeor, -eri, <i>to counteract</i> .
praeceps	praeceps, -cipitis, <i>headlong</i> .
desiluit	desilio, -ire, -silui, -sultum, <i>to leap down</i> .
latere	latus, -eris, n., <i>side</i> .

XXXVI.

gnarus	gnarus, -a, -um, <i>aware of.</i>
ancipiti	anceps, -cipitis, n., <i>peril.</i>
exauctorari	exauctoro, -are, <i>to release from the military oath.</i>
immunes	immunis, -e, <i>released from duties.</i>

XXXVII.

conficta	confingo, -ère, -finxi, -fictum, <i>to invent.</i>
hiberna	hiberna, -orum, n. pl., <i>winter quarters.</i>
aestivis	aestiva, -orum, n. pl., <i>summer quarters.</i>
viatico	viaticum, -i, n. (<i>journey-money</i>), <i>private resources.</i>
fisci	fiscus, -i, m., <i>a money-bag.</i>
superiorem	adj. comp. deg. superior, -oris, <i>upper.</i>
sacramento adigit	sacramento adigère, phrase, <i>to compel to take the oath</i>

XXXVIII.

praesenti	praesens, -entis, <i>instant.</i>
intumescente	intumesco, -ère, -mui (<i>to swell</i>), <i>to increase.</i>
mutuatur	mutuor, -ari, <i>to borrow.</i>
violari	violo, -are, <i>to outrage.</i>

XXXIX.

conscientia	conscientia, -ae, f., <i>consciousness.</i>
inrita	inritus, -a, -um, <i>void.</i>
nocte concubia.....	nox concubia, phrase, <i>the time of the first sleep.</i>
ianuam	ianua, -ae, f., <i>the entrance.</i>
moliuntur	molior, -iri, -itus (<i>to move</i>), <i>to burst open.</i>
religione	religio, -onis, f., <i>sanctity.</i>
commaculavisset ..	commaculo, -are, <i>to stain.</i>
demum	adv., <i>here at last.</i>
facunde	adv., <i>in eloquent terms.</i>
praesidio	praesidium, -ii, n., <i>protection.</i>

XL.

consultis	consultum, -i, n., <i>a measure.</i>
gravidam ..	gravidus, -a, -um, <i>pregnant</i>
degenerem.....	degener, -eris, <i>craven.</i>
fletu	fletus, -us, m., <i>tears.</i>

XLI.

planctus.....	planctus, -us, m., <i>wailing.</i>
socer	socer, -i, m., <i>father-in-law.</i>
insigni	insignis, -e, <i>renowned.</i>
tegmine.....	tegmen, -inis, n., <i>covering.</i>
occursantes	occurso, -are, <i>to run to meet,</i>

XLII.

majestas.....	majestas, -tatis, f., <i>majesty</i> .
nurus.....	nurus, -us, f., <i>a daughter-in-law</i> .
fas gentium	phrase, <i>the law of nations</i> .
compescuit	compesco, -ĕre, -cui, <i>to crush</i> .
detrectabant.....	detrecto, -are, <i>to refuse to obey</i> .
ut . . . ita.....	conj. phrase, <i>though . . . yet</i> .
tantum	adv., <i>alone</i> .
precariam	precarius, -a, -um, <i>as a favour</i> .

XLIII.

improvidi	improvidus, -a, -um, <i>blind</i> .
eluant	eluo, -ĕre, -lui, -lutum, <i>to wash out</i> .

XLIV.

lapis	labor, -i, lapsus sum, <i>to go astray</i> .
alumnus.....	alumnus, -i, m., <i>nursling</i> .
obses	obses, -sidis, m., <i>a hostage</i> .
suggestu	suggestus, -us, m., <i>a platform</i> .
strenue	adv., <i>bravely</i> .
objectavissent	objecto, -are, <i>to charge</i> .

XLV.

lapidem	lapis, -idis, m., <i>a milestone</i> .
patratum	patro, -are, <i>to perpetrate</i> .

XLVI.

queat	queo, -ire, quivi and quii, quitum, <i>to be able</i> .
vigentem	vigeo, -ĕre, -ui (<i>to thrive</i>), <i>to be in one's prime</i> .
cavillantem	cavillo, -are, <i>to carp</i> .
fomenta.....	fomentum, -i, n., <i>a remedy</i> .

XLVII.

caput rerum	phrase, <i>the capital of the empire</i> .
angebant	angeo, -ĕre, -anxi, anctum, <i>to make anxious</i> .
subnixus	subnitor, -i, -nixus, <i>to rely on</i> .
salva	salvus, -a, -um, <i>unimpaired</i> .
infringi	infringo, -ĕre, -fregi, -fractum, <i>to crush</i> .
subsidium	subsidium, -ii, n., <i>resource</i> .
sprevisent	sperno, -ĕre, sprevi, spretum, <i>to despise</i> .
iam iamque iturus...	phrase, <i>on the point of departure</i> .
impedimenta.....	impedimentum, -i, n., <i>baggage</i> .
causatus.....	causor, -ari, <i>to cheat</i> .

XLVIII.

defectores	defector, -oris, m., <i>a mutineer.</i>
praesumant	praesumo, -ĕre, -sumpsi, -sumptum, <i>to anticipate (by taking).</i>
ignaros	ignarus, -a, -um, <i>unawares.</i>

XLIX.

discedunt in partes	phrase, <i>separate into parties.</i>
placari	placo, -are, <i>to appease.</i>
alas.....	ala, -ae, f., <i>a squadron.</i>

L.

iustitio	iustitium, ii, n., <i>a public mourning.</i>
attinemur	attineo, -ĕre, -tinui, -tentum, <i>to detain.</i>
propetro	properus, -a, -um (<i>hasty</i>), <i>forced.</i>
limitem	limes, -itis, m., <i>a barrier.</i>
concaedibus	concaedes, -ium, f. pl., <i>a barricade of felled trees.</i>
saltus	saltus, -us, m. (<i>glade</i>), <i>wooded country.</i>
exploratores	explorator, -oris, m., <i>a scout.</i>
epulis.....	epulae, -arum, f. pl., <i>a banquet.</i>
ludicram	ludicrus, -a, -um, <i>kept as a holiday.</i>
amoliri	amolior, -iri, -itus sum, <i>to clear away.</i>
incuria	incuria, -ae, f., <i>neglect.</i>
temulentos	temulentus, -a, -um, <i>drunken.</i>

LI.

cuneos	cuneus, -i, m. (<i>wedge</i>), <i>column.</i>
dispertit.....	dispertio, -ire, -ivi or -ii, -itum, <i>to divide.</i>
insedere.....	insideo, -ĕre, -sedi, -sessum, <i>to occupy.</i>
terga	tergum, -i, n., <i>the rear.</i>
porrigeretur	porrigo, -ĕre, -rexi, -rectum, <i>to stretch out (in pass.), to defile.</i>
adsultantes	adsulto, -are, <i>to attack.</i>
modice	adv., <i>without much vigour.</i>
novissimos.....	adj. sup. deg. of novus, here <i>the rear guard.</i>
catervis	caterva, ae, f., <i>troop, band.</i>

LII.

rettulit	refero, -ferre, rettuli, relatum, <i>to bring under the notice of.</i>
intentior	intentus, -a, -um. <i>with warmth.</i>
fida.....	fidus. -a, -um (<i>faithful</i>), <i>heartly.</i>

LIII.

intima	adj. sup. deg. of interior, here <i>powerful.</i>
extorrem	extorris, e, <i>in exile.</i>
egenam	egenus, -a, -um, <i>deprived.</i>

tabe	tabes, -is, f., <i>disease.</i>
sollers.....	sollers, -ertis, <i>clever.</i>
pervicax.....	pervicax, -caxis, <i>importunate.</i>
insectatione	insectatio, -onis, f., <i>an attack.</i>
cervicem	cervix, -icis, f., <i>throat.</i>
percussoribus.....	percussor, -oris, m., <i>an assassin.</i>

LIV.

sodalium	sodalis, -is, m. (<i>companion</i>), <i>brother.</i>
sorte	sors, sortis, f., <i>a lot.</i>
abhorrebat.....	abhorreo, -ēre, -horruī, <i>to be averse.</i>
civile	civilis, -e (<i>affable</i>), here <i>a mark of affability.</i>

LV.

manente.....	maneo, -ēre, mansi, mansum, <i>to continue.</i>
excursu	excursus, -us, m., <i>an inroad.</i>
alias	adv., <i>at other times.</i>
pactam	pacisco, -čre, <i>to betroth.</i>
invisu	invisus, -a, -um, <i>hated.</i>

LVI.

tumultuarias	tumultuarius, -a, -um, <i>hastily raised.</i>
castello	castellum, -i, n., <i>a fort.</i>
imbecillum	imbecillus, -a, -um, <i>helpless.</i>
pagis	pagus, -i, m., <i>a canton.</i>
astu.....	astus, -us, m., <i>a ruse.</i>

LVII.

popularium	popularis, -is, adj. as substantive, c., <i>a (fellow) countryman.</i>
cvicta (in).....	evinco, -ēre, -vici, -victum, <i>to move (to).</i>

LVIII.

civitate	civitas, -tatis, f., <i>citizenship.</i>
ex	prep., <i>in accordance with.</i>
utinam	adv., <i>would (that).</i>
copia	copia, -ae, f. (<i>supply</i>), <i>opportunity of making overtures.</i>
veniam	venia, -ae, f., <i>pardon.</i>

LIX.

ut	adv., <i>according as.</i>
lucis	lucus, -i, m., <i>a grove.</i>
virgas.....	virga, -ae, f., <i>a rod.</i>
secures	securis, -is, f., <i>an axe.</i>
internumina dicatus	phrase, here <i>in spite of his apothecosis</i>

LX.

patruus patruus, -i, m., *an uncle.*

LXI.

scrutaretur scrutor, -ari, *to examine.*
 ambitu ambitus, -us, m., *circuit.*
 semiruto..... semirutus, -a, -um, *crumbling.*
 humili humilis, -is, *shallow.*
 accisae accido, -ĕre, -cidi, -cisum, *to diminish.*
 ora os, oris, n., *a skull.*
 superstites superstes, -stis, *a survivor.*
 patibula..... patibulum, -i, n., *a gibbet.*
 scrobes scrobis, -is, f., *a pit.*

LXII.

in deterius adv. phrase, *unfavourably.*
 praeditum praeditus, -a, -um, *invested.*
 feralia..... feralis, -e, (in neut. pl.) *funeral ceremonies.*

LXIII.

avia avius, -a, -um, (in neut. pl.) *wild country*
 copia copia, -ae, f. (*supply*), *opportunity.*
 subsidiariae subsidiarius, -a, -um, *of the reserve.*
 fiducia fiducia, -ae, f., *confidence.*
 trames trames, -itis, m., *causeway.*
 limosa limosus, -a, -um, *marshy.*
 caeno caenum, -i, n., *clay.*
 adclives adclivis, -is, *sloping.*
 metari metor, -ari, *to mark out.*

LXIV.

lubricus lubricus, -a, -um, *slippery.*
 loriceis lorica, -ae, f., *a coat of mail.*
 librare libro, -are, *to aim.*
 pila pilum, -i, n., *a weapon.*
 saucii saucius, -a, -um, *wounded.*
 planities..... planities, -ei, f., *a plain.*

LXV.

inquiet inquiet, -etis, *unquiet.*
 passim adv., *scattered.*
 proterere protero, -ĕre, -trivi, -tritum, *to trample on.*
 suffosso suffodio, -ĕre, -fodi, -fossus, *to pierce underneath.*
 sectantium sector, -ari, *to make for.*
 vesperascente vesperasco, -ere, -peravi, *to close (of the day).*
 cibos cibus, -i, m., *food.*
 funestas funestus, -a, -um, *here ominous of their doom.*

LXVII.

reticuit (de)	reticeo, -ēre, -cui, <i>to make no mention (of).</i>
dehinc	adv., <i>next.</i>

LXVIII.

crates	cratis, -is, f., <i>a hurdle.</i>
cornua	cornu, -us, n., <i>a horn.</i>
tubae	tuba, -ae, f., <i>a trumpet.</i>
concinuere.....	concinno, -ēre, -cinui, <i>to sound (together).</i>
exin	adv., <i>then.</i>
inopina	inopinus, -a, -um, <i>unexpected.</i>
sanitatem	sanitas, -tatis, f., <i>health.</i>

LXIX.

infesto	infestus, -a, -um, <i>exasperated.</i>
solvi	solvo, -ēre, solvi, solutum (<i>to loosen</i>), <i>to break down.</i>
flagitium	flagitium, -ii, n., <i>enormity.</i>
grates.....	grates, f. pl., <i>thanks.</i>
intervisat	interviso, -ēre, -visi, -visum, <i>to visit (among).</i>
peritia	peritia, -ae, f., <i>knowledge.</i>
reconderet.....	recondo, -ēre, -didi, -ditum, <i>to bury.</i>

LXX.

vadoso	vadosus, -a, -um, <i>shallow.</i>
reciproco (mari) ...	reciprocus, -a, -um, <i>the ebb (tide).</i>
aquilonis	aquilo, -onis, m., <i>north wind.</i>
opplebantur	oppleo, -ēre, -plevi, -pletum, <i>to flood.</i>
freto	fretum, -i, n., <i>sea.</i>
brevia.....	brevis, e, (in n. pl.) <i>shoals.</i>
hauriuntur	haurio, -ire, hausi, haustum, <i>to suck up.</i>
iumenta.....	iumentum, -i, n., <i>here mules.</i>
tenus	prep., <i>as far as.</i>
editiora	adj. comp. deg. fr. editus, -a, -um, <i>here (in n. pl.) higher ground.</i>
pernoctavere.....	pernocto, -are, <i>to pass the night.</i>
vagante	vagor, -ari, <i>to spread far and wide.</i>
reducem.....	redux, -ducis, <i>returned.</i>

LXXI.

circumire	circumeo, -ire, -ivi or -ii, -itum, <i>to go round, to visit.</i>
-----------------	---

LXXII.

male gesta republica	phrase, <i>by any malicious public act.</i>
famosis libellis.....	famosus libellus, <i>a lampoon.</i>
iudicia majestatis...	phrase, <i>the treason courts.</i>
incertis auctoribus	phrase, <i>anonymously</i>

LXXIII.

corripuerit	corripio, -ĕre, -ripui, -reptum, <i>to seize on.</i>
mimum	mimus, -i, m., <i>a buffoon.</i>
mancipasset	mancipo, -are, <i>to put up to sale.</i>
ideo . . . ut	adv. phrase, <i>in order that.</i>
perinde . . . quam si	adv. phrase, <i>just as if.</i>

LXXIV.

egens	egeo, -ĕre, -ui, <i>to be needy.</i>
rupta	rumpo, -ĕre, rupi, ruptum, <i>to break.</i>
effervera!	effervesco, -ĕre, -ferbui or -fervi (<i>to boil</i>); <i>to explode in anger.</i>
de pecuniis repe-	
tundis.....	phrase, (<i>about</i>) <i>the charge of extortion.</i>
itum est	impers. pass. of eo, here <i>reference was made.</i>

LXXV.

cornu	cornu, -us, n. (<i>a horn</i>), <i>a corner.</i>
erogandae	erogo, -are, <i>to spend.</i>

LXXVI.

strages	strages, -is, f., <i>destruction.</i>
renuit.....	renuo, -ĕre, -ui, <i>to refuse one's consent.</i>

LXXVII.

actum (de)	impers. pass. of ago, (<i>it</i>) <i>was brought up.</i>
lucaris	lucar, -is, n., <i>pay.</i>
fautorum	fautor, -oris, m., <i>a partisan.</i>

LXXVIII.

centesimam	centesima, -ae, f., <i>a one per cent. tax (per month).</i>
------------------	---

LXXIX.

an	interrog. part., <i>as to whether.</i>
alveo	alveus, -i, m., <i>the bed (of a river).</i>
prorsus	adv., <i>forward.</i>
accolis	accolus, -a, -um, here <i>tributary.</i>

LXXXI.

deinceps.....	adv., <i>subsequently.</i>
ausim.....	audeo, -ĕre, ausus sum, <i>to venture.</i>
re	res, rei, f., here <i>meaning.</i>

Greek and Latin.

GRAMMARS AND READERS.

- Advanced Greek Unseens.** *Second Edition, Enlarged.* 3s. 6d.
- The Tutorial Greek Reader.** With VOCABULARIES. By A. WAUGH YOUNG, M.A. Lond. *Second Edition, Enlarged.* 2s. 6d.
- Junior Latin Course.** By B. J. HAYES, M.A. Lond. and Camb. 2s. 6d.
 "A good practical guide. The principles are sound, and the rules are clearly stated."—*Educational Times.*
- The Tutorial Latin Grammar.** By B. J. HAYES, M.A. Lond. and Camb., and W. F. MASON, M.A. Lond. and Camb. 3s. 6d.
 "Accurate and full without being overloaded with detail."—*Schoolmaster.*
- The Tutorial Latin Grammar, Exercises and Test Questions on.** By F. L. D. RICHARDSON, B.A. Lond., and A. E. W. HAZEL, LL.D., M.A., B.C.L. 1s. 6d.
- Latin Composition.** With copious Exercises and easy continuous Passages. By A. H. ALLCROFT, M.A. Oxon., and J. H. HAYDON, M.A. Lond. and Camb. *Sixth Edition, enlarged.* 2s. 6d.
 "Simplicity of statement and arrangement, apt examples illustrating each rule, exceptions to these adroitly stated just at the proper place and time, are among some of the striking characteristics of this excellent book."—*Schoolmaster.*
- Junior Latin Reader.** By E. J. G. FORSE, M.A. Lond. and Camb. 1s. 6d.
- Matriculation Selections from Latin Authors.** With Introduction, Notes, and Vocabulary. Edited by A. F. WATT, M.A. Oxon., B.A. Lond., and B. J. HAYES, M.A. Lond. and Camb. 2s. 6d.
 Provides practice in reading Latin in preparation for Examinations for which no classics are prescribed.
 "It is quite an interesting selection, and well done."—*School World.*
 "The selection is a good one, and the notes are brief and to the purpose."—*Journal of Education.*
 "Well conceived and well carried out."—*Guardian.*
- Matriculation Latin Construing Book.** By A. F. WATT, M.A. Oxon., B.A. Lond., and B. J. HAYES, M.A. Lond. and Camb. 2s.
 "One of the most useful text-books of this very practical Tutorial Series."—*School Guardian.*
- The Tutorial Latin Reader.** With VOCABULARY. 2s. 6d.
 "A soundly practical work."—*Guardian.*
- Advanced Latin Unseens.** Being a Higher Latin Reader. Edited by H. J. MAIDMENT, M.A., and T. R. MILLS, M.A. 3s. 6d.
 "Contains some good passages, which have been selected from a wider field than that previously explored by similar manuals."—*Cambridge Review.*
- The Tutorial Latin Dictionary.** By F. G. PLAISTOWE, M.A. Lond. and Camb., late Fellow of Queens' College, Cambridge. 6s. 6d.
 A good specimen of elementary dictionary-making."—*Educational Times.*
 "A sound school dictionary."—*Speaker.*

Vocabularies (with Test Papers).

The VOCABULARY contains, arranged in the order of the Text, words with which the learner is likely to be unacquainted. The principal parts of verbs are given, and (when there is any difficulty about it) the parsing of the word as it occurs in the Text. The Vocabulary is interleaved with writing paper.

Two series of TEST PAPERS are, as a rule, provided, of which the first and easier series is devoted entirely to translation, accidence, and elementary syntax; the second, which is intended for use the last time the book is read through, deals with more advanced points.

- | | |
|---|---|
| ACTS OF APOSTLES, 1/0. | LUCIAN—Charon and Piscator 1/0. |
| AESCHYLUS—Eumenides, 1/0;
Septem contra Thebas, 1/0;
Prometheus, 1/0. | LYSIAS—Eratosthenes and Agoratus, 1/0. |
| CAESAR—Gallic War, Bks. 1, 2, 3, 4, 5, 6, 7, (each book) 1/0; The Invasion of Britain, 1/0. | OVID—Fasti, Bks. 3, 4, 1/0; Bks. 5, 6, 1/0; Heroides, 1, 2, 3, 5, 7, 12, 1/6; Metamorphoses, Bks. 11, 13, 14, (each) 1/0; Tristia, Bks. 1, 3, (each) 1/0. |
| CICERO—De Amicitia, 1/0; De Officiis, Bk. 3, 1/0; De Senectute, 1/0; In Catilinam III., 1/0; Philippic II., 1/0; Pro Archia, 1/0; Pro Cluentio, 1/0; Pro Lege Manilia, 1/0; Pro Marcello, 1/0; Pro Milone, 1/0; Pro Plancio, 1/0. | PLATO—Apology, 1/0; Crito, 1/0; Euthyphro and Menexenus, 1/0; Ion, 1/0; Laches, 1/0. |
| EURIPIDES—Alcestis, Bacchae, Hippolytus, Ion, Iphigenia in Tauris, (each) 1/0. | SALLUST—Catiline, 1/0. |
| HERODOTUS—Bks. 3, 4 (Ch. 1-144), 6, (each) 1/0. | SOPHOCLES—Ajax, 1/0; Antigone, 1/0; Electra, 1/0. |
| HOMER—Iliad, Bk. 6, 1/0; Odyssey, Bk. 17, 1/0. | TACITUS—Agricola, 1/0; Annals, Bk. 1, 1/0; Histories, Bk. 1, Bk. 3, (each) 1/0. |
| HORACE—Epistles, 1/0; Odes, Bks. 1-4, each 1/0; Odes and Epodes (with Translation), 2/6; Satires, 1/0. | VERGIL—Aeneid, Bks. 1, 2, 3, 4, 5, 6, 7, 8, (each) 1/0; 9, 10, (together) 1/0; Eclogues, 1/0; Georgics, Bks. 1, 2, 1/0; Bks. 1, 4, 1/0. |
| LIVY—Bks. 1, 3, 5, 6, 9, (each) 1/0; Bks. 21, 22, (each) 1/6. | XENOPHON—Anabasis, Bk. 1, 1/0; Cyropaedia, Bks. 1 and 5, (each) 1/0; Memorabilia, Bk. 1, 1/0; Oeconomicus, 1/0. |

Notabilia.

- | | |
|-----------------------------|-------------------------|
| ARISTOPHANES—Vespae, 1/0. | PLATO—Gorgias, 1/0. |
| CICERO—Pro Roscio Am., 1/0. | TERENCE—Phormio, 1/0. |
| DEMOSTHENES—Leptines, 1/0. | THUCYDIDES—Book 1, 1/6. |

A detailed catalogue of the above may be obtained on application.

Cl. 5010 182159

Tacitus, Cornelius. Annales.

Tacitus: Annals, Book I, a vocabulary
and text papers.

LL
T1186an
.Yt

University of Toronto
Library

DO NOT
REMOVE
THE
CARD
FROM
THIS
POCKET

Acme Library Card Pocket
LOWE-MARTIN CO. LIMITED

