

LINGVA LATINA PER SE ILLUSTRATA
PARS I: FAMILIA ROMANA

CAPITVLVM I

PENSVM A

Nīlus fluvius est. Nīlus et Rhēnus fluvij sunt. Crēta insula est. Crēta et Rhodus insulae sunt. Brundisium oppidum est. Brundisium et Tūsculum oppida sunt.

Rhēnus fluvius magnus est. Tiberis est fluvius parvus. Rhēnus et Dāruvius nōn fluvij parvi, sed fluvij magni sunt. Sardinia insula magna est. Melita insula parva est. Sardinia et Sicilia nōn insulae parvae, sed insulae magnae sunt. Brundisium nōn oppidum parvum, sed oppidum magnum est. Tūsculum et Delphī nōn oppida magna, sed oppida parva sunt.

Crēta insula Graeca est. Lesbos et Chios et Naxus sunt insulae Graecae. In Graeciā multae insulae sunt. In Galliā sunt multi fluvij. In Italiā multa oppida sunt. In Arabiā sunt pauci fluvij et pauca oppida.

A et B litterae Latinae sunt. C quoque littera Latina est. Multi et pauci vocabula Latina sunt. Ubi quoque vocabulum Latinum est. I et II numeri Rōmāni sunt. III quoque numerus Rōmānus est.

PENSVM B

Sicilia insula est. Italia insula nōn est. Rhēnus fluvius est. Brundisium oppidum est. Sicilia et Sardinia insulae magnae sunt. Melita insula parva est. Britannia nōn insula parva, sed insula magna est. Brundisium nōn oppidum parvum, sed oppidum magnum est. Estne Brundisium in Graeciā? Brundisium nōn est in Graeciā, sed in Italiā. Ubi est Sparta? Sparta est in Graeciā. Sparta oppidum Graecum est. Delphī quoque oppidum Graecum est. Euboea, Naxus, Lesbos, Chios insulae Graecae sunt. In Graeciā sunt multae insulae.

Quid est III? III numerus est. Quid est A? A littera est. A, B, C litterae Latinae sunt. Num Γ littera Latina est? Γ nōn littera Latina, sed littera Graeca est. Insula vocabulum Latinum est.

PENSVM C

1. Ubi est Rōma? Rōma in Italiā est
2. Estne Sparta in Italiā? Sparta in Italiā nōn est.
3. Ubi est Italia? Italia est in Eurōpā.
4. Ubi sunt Syria et Arabia? Syria et Arabia in Asiā sunt.
5. Estne Aegyptus in Asiā? Aegyptus in Asiā nōn est.
6. Ubi sunt Sparta et Delphī? In Graeciā sunt.
7. Ubi est Brundisium? Brundisium est in Italiā.
8. Quid est Brundisium? Brundisium oppidum est.
9. Num Crēta oppidum est? Crēta oppidum nōn est.
10. Estne Britannia insula parva? Britannia nōn insula parva, sed insula magna est.
11. Quid est Tiberis? Tiberis fluvius est.
12. Quid est D? D littera Latina est.
13. Num Δ littera Latina est? Δ nōn est littera Latina, sed littera Graeca.

14. Estne II magnus numerus? II nōn magnus numerus, sed parvus numerus est.

CAPITVLVM II

PENSVM A

Mārcus filius Iūlij est. Iūlia filia Iūlij est. Iūlius est vir Rōmānus. Aemilia femina Rōmāna est. Iūlius dominus, Aemilia domina est. Mēdus servus Graecus est, Dēlia est ancilla Graeca. Sparta oppidum Graecum est.

Iūlius pater Mārcij est. Mārcus est filius Iūlij et Aemiliae. Mēdus servus Iūlij est: Iūlius est dominus servi. Iūlius dominus Mēdij et Dāvij est: Iūlius dominus servorum est. Numerus servorum magnus est. Dēlia est ancilla Aemiliae: Aemilia domina ancillae est. Aemilia domina Dēliae et Syrae est: Aemilia domina ancillarum est. In familiā Iūlij est magnus numerus servorum et ancillarum. Aemilia māter Mārcij et Quīntij et Iūliae est. Mārcus, Quīntus Iūliaeque sunt liberi Iūlij et Aemiliae. Numerus liberorum est tres. Numerus servorum est centum.

In paginā primā capitulj secundj multa vocabula nova sunt. Numerus capitulorum nōn parvus est.

PENSVM B

Mārcus puer Rōmānus est. Iūlius vir Rōmānus est. Aemilia est femina Rōmāna. Iūlius est pater Mārcij et Quīntij et Iūliae. In familiā Iūlij sunt tres liberi: duo filij et ūna filia. Māter liberorum est Aemilia.

Quis est Dāvus? Dāvus est servus Iūlij. Iūlius dominus Dāvij est. Quae est Syra? Syra ancilla Aemiliae est. Aemilia est domina Syrae.

Cornēlius: "Quot servi sunt in familiā tuā?" Iūlius: "In familiā meā sunt centum [C] servi." Cornēlius: "Familia tua magna est!"

'LINGVA LATINA' est titulus libri tui Latini.

PENSVM C

1. Quis est Quīntus? Quīntus est filius Iūlij.
2. Qui sunt Mēdus et Dāvus? Mēdus est Dāvus servi Iūlij sunt.
3. Mārcusne quoque servus Iūlij est? Mārcus nōn servus, sed filius Iūlij est.
4. Cuius filia est Iūlia? Iūlia est filia Iūlij.
5. Quot liberi sunt in familiā Iūlij? In familiā Iūlij tres liberi sunt.
6. Quot servi in familiā sunt? Centum servi sunt in familiā.
7. Num Syra domina est? Syra domina nōn est, sed ancilla.
8. Quae est domina ancillarum? Domina ancillarum est Aemilia.
9. Estne Cornēlius vir Graecus? Cornēlius vir Graecus nōn est.
10. Num puella vocabulum masculinum est? Puella vocabulum femininum est, nōn masculinum.

CAPITVLVM III

PENSVM A

Cūr Mārcus Iūliam pulsat? Mārcus Iūliam pulsat, quia Iūlia cantat. Iūlia plōrat, quia Mārcus eam pulsat. Iūlia: "Mamma! Mārcus mē pulsat." Aemilia puellam audit et venit. Māter Quintum videt et eum interrogat: "Quis mē vocat?" Quintus respondet: "Iūlia tē vocat."

Iūlius dormit. Quintus Iūlium vocat: "Pater!" Mārcus ridet, quia Iūlius nōn venit. Aemilia Mārcum verberat. Iūlius venit, quia Mārcus plōrat. Iūlius Aemiliam et Mārcum et Quintum et Iūliam videt. Iūlius: "Puer qui parvam puellam pulsat improbus est." Iūlius puerum improbum verberat. Quem Iūlius verberat? Puer quem Iūlius verberat est Mārcus. Mārcus plōrat. Puer qui plōrat laetus nōn est. Puella quae cantat laeta est.

PENSVM B

Puella cantat: "Lalla." Puella quae cantat est Iūlia. Iūlia laeta est. Puer improbus puellam pulsat. Puella plōrat: "Uuhū!" Puer ridet: "Hahahae!" Puer qui ridet est Mārcus. Iūlia Aemiliam vocat: "Mamma!" Aemilia venit, et Quintus interrogat: "Cūr Iūlia plōrat?" Quintus respondet: "Iūlia plōrat, quia Mārcus eam pulsat." Aemilia: "Mārcus puer probus nōn est, puer improbus est! Ubi est pater?" Aemilia Iūlium nōn videt. Quintus: "Pater nōn hic est." Quintus Iūlium vocat: "Pater!" Iūlius Quintus nōn audit. Cūr Iūlius Quintus nōn audit? Iūlius eum nōn audit, quia dormit. Mārcus plōrat, quia Aemilia eum verberat. Iūlius Mārcum audit; iam Iūlius nōn dormit. Quem Aemilia verberat? Aemilia Mārcum verberat. Puer quem Aemilia verberat improbus est. Iūlia laeta nōn est neque ridet.

PENSVM C

1. Quis Iūliam pulsat? Mārcus Iūliam pulsat.
2. Cūr Iūlia plōrat? Iūlia plōrat quia Mārcus eam pulsat.
3. Quāntusne quoque Iūliam pulsat? Quintus nōn Iūliam pulsat.
4. Quem Quintus pulsat? Quintus Mārcum pulsat.
5. Cūr Aemilia venit? Aemilia venit quia Iūlia eam vocat.
6. Quis Iūlium vocat? Quintus Iūlium vocat.
7. Cūr Iūlius Quintus nōn audit? Iūlius eum nōn audit, quia dormit.
8. Quem audit Iūlius? Iūlius Mārcum audit.
9. Cūr Mārcus plōrat? Mārcus plōrat, quia Aemilia eum verberat.
10. Ridetne Iūlia? Nōn ridet.
11. Num Mārcus accusātivus est? Mārcus nōn accusātivus, sed nōminātivus est.
12. Num Iūliam nōminātivus est? Iūliam nōn nōminātivus, sed accusātivus est.
13. Quid est dormit? Dormit est verbum.

CAPITVLVM IV

PENSVM A

Mēdus adest. Dāvus abest. Iūlius imperat: "Vocā Dāvum, Mēde!" Mēdus Dāvum vocat: "Dāve! Veni!" Dāvus venit neque Iūlium videt. Mēdus: "Salūtā dominum!" Dāvus dominum salūtāt: "Salvē, domine! Quid est?" Dominus: "Tacē, serve! Nummī mei ubi sunt?" Servus tacet neque respondet. Iūlius: "Respondē!" Dāvus: "Interrogā Mēdum!" Iūlius Mēdum interrogat: "Ubi est pecūnia mea, Mēde?" Mēdus: "Dāvus pecūniam tuam habet." Iūlius: "Pōne sacculum tuum in mēnsā, Dāve!" Dāvus paret: sacculum suum in mēnsā pōnit. Dāvus: "Vidē, dominē: sacculus meus vacuus est." Iūlius: "Sūme sacculum tuum et discēde, bone serve!" Dāvus sacculum suum sūmit et discēdit.

PENSVM B

In sacculō Iūlii pecūnia est. Iūlius pecūniam suam numerat: "Unus, duo, trēs, quattuor, quinque, sex, septem, octō, novem, decem." In sacculō nōn centum, sed tantum decem nummī sunt. Dāvus dominum salūtāt: "Salvē, domine!" Iūlius imperat: "Pōne sacculum tuum in mēnsā!" Dāvus sacculum suum in mēnsā pōnit. Sacculus Dāvī vacuus est, in sacculō eius [: Dāvī] nulla pecūnia est. Dāvus sacculum suum sūmit et discēdit. Iūlius: "Mēde! Veni!" Mēdus nōn venit, quia is [: Mēdus] pecūniam Iūlii habet. Iūlius baculum, quod in mēnsā est, sūmit et discēdit. Dominus imperat, bonus servus paret.

PENSVM C

1. Quot nummī sunt in sacculō Iūlii? In sacculō eius sunt decem nummī.
2. Adestne Dāvus in scaenā primā? In scaenā primā Dāvus nōn adest, sed abest.
3. Quis Dāvum vocat? Mēdus Dāvum vocat.
4. Suntne nummī Iūlii in sacculō Dāvī? Nummī Iūlii nōn sunt in sacculō Dāvī.
5. Quid Iūlius pōnit in sacculō Dāvī? Iūlius unum nummum in sacculō Dāvī pōnit.
6. Quot nummī iam in sacculō Iūlii sunt? Iam novem nummī sunt in sacculō Iūlii.
7. Estne vacuus sacculus Mēdi? Nōn est, in sacculō Mēdi sunt nummī Iūlii.
8. Cūr Mēdus discēdit? Mēdus discēdit, quia is pecūniam Iūlii in sacculō suō habet.
9. Quem Iūlius vocat? Iūlius Mēdum vocat.
10. Cūr Mēdus Iūlium nōn audit? Mēdus eum nōn audit, quia abest.

CAPITVLVM V

PENSVM A

Iūlius et Aemilia in villā habitant cum liberis et servis. Dominus multos servos et multas ancillas habet.

Aemilia in peristylō est cum Mārce et Quīnto et Iūliā. Iūlia multas rosas in hortō videt et ab Aemiliā discēdit. Iam Aemilia puellam nōn videt, neque pueri eam vident. Aemilia: "Mārce et Quīnte! Vocate Iūliam!" Pueri Iūliam vocant: "Iūlia! Veni!" et Iūlia pueros vocat: "Mārce et Quīnte! Venite!" Iūlia pueros nōn audit, sed pueri Iūliam audiunt. Iūlia: "Cūr pueri nōn veniunt?" Iūlia ex hortō venit cum v rosīs pulchris. Iūlia: "Vidē rosas meās, māter! Videte, pueri!" Mārce: "Rosae pulchrae sunt, puella sine rosīs pulchra nōn est!" Iūlia cum unā rosā discēdit. Pueri rident. Aemilia: "Tacet, pueri! Sūmte rosas et discēdite!" Pueri rosas sūmunt et discēdunt; in ātriō aquam sūmunt ex impluviō et rosas in aquā pōnunt.

PENSVM B

Iūlius in magnā villā habitat. Aemilia cum eō [Iūliō] habitat. Iūlius Aemiliam amat, quia ea [Aemilia] bona et pulchra fēmina est.

Aemilia in peristylō est cum liberis suis, sed sine virō suō. Iūlia ab Aemiliā discēdit; iam puella in hortō est. Iūlia rosas carpit et ex hortō venit cum v rosīs. Puella laeta est: rosae eam delectant.

Ubi est impluvium? Id [impluvium] est in ātriō. In impluviō aqua est. In ātriō nullae fenestrae sunt.

PENSVM C

1. Num Iūlius sōlus in villā habitat? Iūlius nōn sōlus, sed cum familiā suā in villā habitat.
2. Quot filiōs et quot filiās habent Iūlius et Aemilia? Iūlius et Aemilia duos filiōs et unam filiam habent.
3. Ubi est impluvium? Impluvium est in ātriō.
4. Ubi dormiunt servi? Multī servi in unō cubiculō dormiunt.
5. Adestne Iūlius in peristylō cum Aemiliā? Iūlius abest.
6. Ubi est Iūlius? Iūlius in oppidō Tūsculō est.
7. Estne Aemilia sōla in peristylō? Sōla nōn est, liberi cum eā sunt.
8. Quid agit Iūlia in hortō? Iūlia rosas carpit et pueros vocat.
9. Cūr pueri Iūliam rident? Pueri Iūliam rident, quia improbi sunt. / Quia Iūlia puella pulchra nōn est.

CAPITVLVM VI

PENSVM A

Iūlius ab oppidō Tūsculō ad villam suam it. Villa eius prope Tūsculum est. Iūlius in lecticā est inter Ursū et Dāvum. Dominus ā servis portatur. Ursus et Dāvus nōn

saccos portant, sacci ā Syrō et Lēandrō portantur.

Saccus quem Lēander portat nōn tam parvus est quam saccus qui ā Syrō portatur.

Mēdus nōn est apud dominum, nam servus malus dominum timet. Dominus ā servō malō timetur.

Dominus servum malum vocat neque ab eō auditur. Servus malus ā dominō vocatur neque eum audit.

Quō it Mēdus? Rōmam it. Unde venit? Mēdus Tūsculō venit. Ante Mēdum est Rōma, Tūsculum post eum est. Cornēlius nōn Tūsculō Rōmam, sed Rōmā Tūsculum it, nam is Tūsculū habitat. Cornēlius nōn ambulat, sed equō vehitur.

Lýdia, amica Mēdi, Rōmae habitat. Iam Mēdus Rōmae apud Lýdiam est. Mēdus amicam suam salutat et ab amicā suā salutatur, nam Lýdia Mēdum amat et ab eō amatur.

PENSVM B

Ōstia nōn procul ā Rōmā, sed prope Rōmam est. Unde venit Iūlius? Tūsculō venit et ad villam it. Duo servi eum portant. Syrus et Lēander, qui post lecticam ambulat, duos saccos portant. Saccus Syri nōn tam magnus est quam saccus qui ā Lēandrō portatur, itaque Syrus nōn tam fessus est quam Lēander.

Mēdus apud dominum nōn est, nam Mēdus dominum iratum timet. Mēdus servus malus [= improbus] est; itaque Mēdus et Iūlius nōn amici, sed inimici sunt. Via Latīna, quae est inter Rōmam et Capuam, nōn tam longa est quam via Appia. Quō ambulat Mēdus? Is Rōmam ambulat, nam amica eius Rōmae habitat. Cornēlius autem [= sed C.] Rōmā Tūsculum it. Tūsculum est ante eum, post eum est Rōma. Cornēlius equō vehitur, is nōn ambulat. Iūlius et Cornēlius ad villas suas eunt.

PENSVM C

1. Ambulatne Iūlius? Nōn ambulat, lecticā vehitur.
2. Qui Iūlium portant? Dāvus et Ursus Iūlium portant.
3. Quid portant Syrus et Lēander? Syrus et Lēander saccos portant.
4. Unde venit Iūlius et quō it? Iūlius Tūsculō venit et ad villam suam it.
5. Quō it Mēdus? Mēdus Rōmam it.
6. Etiamne Cornēlius Tūsculō Rōmam it? Cornēlius nōn Tūsculō Rōmam, sed Rōmā Tūsculum it.
7. Ubi habitat Cornēlius? Cornēlius Tūsculū habitat.
8. Cūr Mēdus laetus est? Mēdus laetus est, quia Rōmae amicam habet.
9. Quae est Lýdia? Lýdia est amica Mēdi.
10. Quid habet Mēdus in sacculō suō? In sacculō suō Mēdus nummōs dominī habet.
11. Suntne amici Iūlius et Mēdus? Iūlius et Mēdus nōn amici, sed inimici sunt.
12. Num portat verbum passivum est? Portat nōn est verbum passivum, sed activum.

CAPITVLVM VII

PENSVM A

Iūlius Mārcō, filiō suō, mālum dat. Iūlius Mārcō et Quīntō, filiis suis, māla dat. Iūlius etiam serviis suis, Syrō et Lēandrō, māla dat.

Cui Aemilia osculum dat? Aemilia virō suō Iūliō osculum dat. Iūlius Aemiliae osculum dat. Iūlius Iūliae, filiae suae, mālum dat, neque solum Iūliae, sed etiam Syrāe et Dēliae, ancillis suis. Iūlia mālō suō osculum dat!

PENSVM B

Iūlius ad villam advenit. Ōstiārius ostium aperit et post eum claudit.

Sacci nōn vacuī, sed plēni sunt. Iūlius: "Vidēte, pueri: *Hic* saccus plēnus mālōrum est. Ecce mālum tuum, Mārce." Iūlius Mārcō mālum dat. Iūlius filiis nōn solum māla, sed etiam pira dat. Iam pueri et māla et pira habent, sed servi neque māla neque pira habent. Dominus servōs ad sē vocat et iis quoque māla et pira dat.

Aemilia ad Iūlium adit et ei osculum dat. Iūlia abest. Pueri nōn ambulant, sed currunt in hortum. Illic [: in hortō] Iūlia nōn est, ea in cubiculō suō est. Iūlia nōn rīdet, sed lacrimat: in oculis eius sunt lacrimae. Dēlia: "In atrio pater tuus tē expectat, Iūlia." Iūlia ex [= ex] cubiculō exit, ad Iūlium currit et ei [: Iūliō] osculum dat. Iūlia rosam ante Iūlium tenet. Iūlia: "Nōnne haec rosa fōrmōsa [= pulchra] est?"

PENSVM C

1. Quem pueri exspectant? Pueri Iūlium exspectant.
2. Venitne Iūlius Rōmā? Iūlius nōn Rōmā, sed Tūsculō venit.
3. Quis ostium aperit et claudit? Ōstiārius ostium aperit et claudit.
4. Quid inest in saccis? In saccis māla et pira insunt.
5. Cui Iūlius mālum primum dat? Iūlius Mārcō mālum primum dat.
6. Cui Aemilia osculum dat? Aemilia virō suō osculum dat.
7. Estne Iūlia in hortō? Iūlia nōn in hortō, sed in cubiculō suō est.
8. Quō it Dēlia? Dēlia in cubiculum Iūliae it.
9. Estne Iūlia sōla in cubiculō suō? Iūlia nōn sōla est illic. Syra apud eam est.
10. Rīdetne Iūlia? Iūlia nōn rīdet, sed lacrimat.
11. Quō Iūlia currit? Iūlia in atrium currit.
12. Quid Iūlius dat filiae suae? Iūlius filiae suae mālum et pirum dat.

CAPITVLVM VIII

PENSVM A

Quis est Albīnus? Est tabernārius qui ōrnāmenta vēndit. Quae ōrnāmenta? Ōrnāmenta quae Albīnus vēndit sunt gemmae et margaritae. Quid emit Mēdus? Ōrnāmentum emit. Quod ōrnāmentum? Ōrnāmentum quod Mēdus emit est ānulus cuius pretium est HS C. Digitus in quō ānulus pōnitur est digitus quārtus.

Hic servus Mēdus, ille Dāvus est. Lȳdia hunc servum amat, nōn illum. Lȳdia amīca huius servi est, nōn illius. Lȳdia huic servō osculum dat, nōn illi. Lȳdia ab hōc servō amātur, nōn ab illō.

Hoc oppidum est Tūsculum, illud est Brundisium. Cornēlius in hōc oppidō habitat, nōn in illō. Viae huius oppidi parvae sunt.

PENSVM B

Gemmae et margaritae ōrnāmenta pulchra sunt. Aemilia multa ōrnāmenta ā Iūliō accipit. Aemilia margaritās in collō et ānulum in digitō habet. Multae fēminae ante tabernam Albīni cōsistunt et ōrnāmenta eius aspiciunt. Viri ōrnāmenta emunt et fēminis dant. Ānulus gemmātus centum sēstertiis cōnstat. Pretium ānuli est centum sēstertiis, sed Mēdus nōnāgintā [XC] tantum habet. Albīnus: "Nōnāgintā nōn satis est!" Mēdus: "Accipe nōnāgintā sēstertiōs aut nullōs!" Ānulus ad digitum medium nōn convenit: digitus medius nimis magnus est. Sed ānulus convenit ad digitum quārtum [IV], qui nōn tantus est quantus digitus medius. Lȳdia laeta digitum suum aspicit et cum Mēdō ā tabernā abit. Lȳdia Mēdō viam mōnstrat.

PENSVM C

1. Quid Albīnus vēndit? Albīnus ōrnāmenta vēndit.
2. Ā quō Aemilia ōrnāmenta accipit? Aemilia ōrnāmenta accipit ā virō suō.
3. Ambulatne Mēdus cum dominō suō? Mēdus nōn cum dominō suō, sed cum amīcā suā ambulat.
4. Ubi Mēdus et Lȳdia cōsistunt? Mēdus et Lȳdia ante tabernam Albīni cōsistunt.
5. Cūr Mēdus margaritās nōn emit? Quia Lȳdia multās margaritās habet.
6. Cūr Lȳdia nullum ānulum habet? Nullum ānulum habet, quia pecūniōsa nōn est.
7. Estne vacuus saccus Mēdi? Vacuus nōn est, in sacculō eius sunt nōnāgintā sēstertiis.
8. Quot sēstertiis cōnstat ānulus gemmātus? Ānulus gemmātus cōnstat centum sēstertiis.
9. Ad quem digitum ānulus convenit? Ānulus ad digitum quārtum convenit.

CAPITVLVM IX

PENSVM A

In Italiā sunt multi pāstōrēs. Numerus pāstōrum magnus est. Pāstor Iūlii unum canem et multās ovēs habet. Pastor est dominus canis et ovium. Canis et ovēs pāstōrem amant. Cibus ovium est herba, cibus pāstōris est pānis. Pāstor panem ēst.

In colle ūna arbor est. Pāstor cum cane et ovibus ad arborem it. Iam pāstor in umbrā arboris iacet. Arbor pāstōri et canī et ovibus umbram dat, sed ovis nigra in sōle iacet. Nullae nūbēs ante sōlem sunt. In silvā multae arborēs sunt, sub arboribus umbra est. Ovis nigra ā pāstōre cēterisque ovibus discēdit. Canis ovem videt.

PENSVM B

Pāstor et centum ovēs in campō sunt. Pāstor ovibus aquam et cibum dat. Cibus ovium est herba, cibus pāstōris est pānis. Pāstor panem ēst. Ovēs herbam edunt et aquam bibunt ē rivō.

Sōl lūcet, nulla nūbēs in caelō suprā hunc campum vidētur. In colle ūna arbor est, in silvā multae arborēs sunt. Sub arboribus umbra est. Pāstor ovēs suās ad arborem dūcit. Dum pāstor in umbrā arboris iacet, ovis nigra cēterās ovēs relinquīt et silvam petit. In terrā sunt vestigia lupī; lupus ipse nōn procul abest. Lupus in silvā cibum quaerit, dum pāstor et canis ovem quaerunt.

PENSVM C

1. Num pāstor sōlus in campō est? Pāstor nōn sōlus est, canis et ovēs apud eum sunt.
2. Quot ovēs habet pāstor? Pāstor centum ovēs habet.
3. Ā quō canis cibum accipit? Canis cibum accipit ā pāstōre.
4. Suntne montēs prope pāstōrem? Montēs nōn prope pāstōrem, sed procul ā pāstōre sunt.
5. Ubi sunt vallēs? Vallēs sunt inter montēs.
6. Quid est collis? Collis est parvus mōns.
7. Quō it pāstor? Pāstor ad arborem it.
8. Cūr pāstor umbram petit? Umbram petit, quia sōl lūcet.
9. Quō it ovis nigra? Ovis nigra in silvam it.
10. Quid ovis in terrā videt? Ovis vestigia lupī videt in terrā.
11. Cūr lupus ovem nigram nōn ēst? Quia canis accurrit et lupum petit.

CAPITVLVM X

PENSVM A

Avēs in āere volant. Piscēs in aquā natant. Iūlia neque volāre neque natāre potest. Homō duōs pedēs habet, itaque homō ambulāre potest. Homō mortuus sē movēre nōn potest. Spīrāre necesse est hominī, nam sine animā nēmō vīvere potest. Cum homō spīrat, anima in pulmōnēs intrat et ex pulmōnibus exit. Homō quī spīrat mortuus esse nōn potest. Hominēs deōs vidēre nōn possunt. Deī ab hominibus vidēri nōn possunt. Nēmō piscēs numerāre potest. Piscēs numerārī nōn possunt. Sine pecūniā cibus emī nōn potest.

Puerī Iūliam canere audiunt. Mārcus Quīntum ad terram cadere videt. Iūlius Mārcum clāmāre audit. Puerī saccum ā Iūliō in mēnsā pōnī et aperīri vident.

PENSVM B

Leō et aquila bēstiae sunt. Virī et fēminae hominēs sunt. Mercurius nōn homō, sed deus est. In aquā sunt piscēs. In āere sunt avēs. Quid agunt piscēs et avēs? Piscēs in aquā natant, avēs in āere volant. Avis duās alās habet, itaque avis volāre potest. Avis quae volat alās movet. Cum homō ambulat, pedēs moventur. Cum homō spīrat, anima in pulmōnēs intrat. Homō quī spīrat vivus est, quī nōn spīrat mortuus est. Nam sine animā nēmō vīvere potest. Spīrāre hominī necesse est.

Iūlia canit [= cantat]. Iūlia vōcem pulchram habet. Puerī nidōs quaerunt. Nidī sunt inter rāmōs et folia arborum. In nidīs avium sunt ova aut pullī. Avēs nōn pullōs vīvōs, sed ova pariunt. Quīntus in arborem ascendit et iv pullōs videt in nidō. Rāmus quī nidum sustinet tenuis est. Rāmus tenuis puerum crassum sustinēre nōn potest: Quīntus ad terram cadit. Mārcus eum cadere videt et perterritus est.

PENSVM C

1. Num Neptūnus homō est? Nōn homō, sed deus est Neptūnus.
2. Quis est Mercurius? Mercurius est deus mercātōrum et nūntius deōrum
3. Quid agunt mercātōrēs? Mercātōrēs emunt et vēndunt.
4. Num necesse est margarītās habēre? Id necesse nōn est.
5. Quid est oceanus Atlanticus? Oceanus est magnum mare.
6. Cūr aquila ā parvīs avibus timētur? Quia aquila parvās avēs capere vult.
7. Ubi sunt nidī avium? In arboribus sunt.
8. Quid est in nidīs? In nidīs sunt ova aut pullī.
9. Quae bēstiae ova pariunt? Avēs ova pariunt.
10. Quid agunt puerī in hortō? Puerī nidōs quaerunt.
11. Cūr rāmus Quīntum sustinēre nōn potest? Quia Quīntus puer crassus est.

CAPITVLVM XI

PENSVM A

Membra corporis hūmānī sunt duo brachia et duo crūra. In corpore hūmānō ūnum caput est, nōn duo capita. In capite sunt duae aurēs et ūnum ōs. In ōre sunt dentēs. In pectore ūnum cor et duo pulmōnēs sunt.

Medicus Quīntum super lectum iacere videt; medicus puerum dormire videt. Medicus: "Quīntus dormit." Medicus 'Quīntum dormire' dicit. Medicus puerum linguam ostendere iubet, et 'linguam eius rubram esse' dicit. Puer dicit 'pedem et caput dolere.' Medicus Aemiliam pōculum tenere iubet. Syra Quīntum spirare nōn audit, itaque Syra eum mortuum esse putat. Sed Quīntus vivit. Māter filium vivere gaudet. Necessē est puerum aegrum dormire.

PENSVM B

Corpus hūmānum habet quattuor membra: duo brachia et duo crūra. In brachiis duae manūs sunt, in crūribus duo pedēs. Super collum est caput. In capite sunt duo oculi, duae aurēs, ūnus nāsus, ūnum ōs. In ōre sunt dentēs et lingua. Sub collō est pectus. In pectore sunt pulmōnēs et cor. In corde et in vēnis sanguis est. Sanguis per vēnās ad cor fluit.

Aemilia apud lectum Quīnti sedet, Syra apud lectum stat. Quīntus nōn sanus, sed aeger est. Syrus medicum ex oppidō arcessit. Medicus digitum ad pedem pueri appōnit; medicus pedem eius tangit. Quīntus, quī digitum medicī in pede sentit: "Ei! Pēs dolet!"

PENSVM C

1. Quae sunt membra corporis hūmānī? Sunt brachia et crūra.
2. Ubi est cerebrum? Cerebrum est post frontem.
3. Quid est in pectore? In pectore sunt pulmōnēs et cor.
4. Ubi est venter? Venter est infrā pulmōnēs.
5. Cūr Quīntus cibum sūmere nōn potest? Quia aeger est.
6. Estne Quīntus sōlus in cubiculō suō? Sōlus nōn est, nam Aemilia et Syra apud eum sunt.
7. Unde medicus arcessitur? Medicus Tusculō arcessitur.
8. Quid videt medicus in ōre Quīnti? Medicus dentem nigrum in ōre Quīnti videt.
9. Quid Quīntus in brachiō sentit? Quīntus cultrum medicī sentit.
10. Cūr Syra Quīntum mortuum esse putat? Quia eum spirare nōn audit.

CAPITVLVM XII

PENSVM A

Pilum ē manū iacitur, sagitta ex arcū. In exercitiis Rōmānīs multī Gallī militant, quī arcūs ferunt. Equitātus sine metū impetum in hostēs facit, neque hostēs impetum equitātus sustinere possunt. Mille passūs sunt

quīnque milia pedum. Via Latīna CL [150: centum quīnquāgintā] milia passuum longa est.

Rāmus tenuis puerum crassum sustinere nōn potest, nam puer crassus gravis est. Ūnum mālum grave nōn est, nec duo māla gravia sunt, sed saccus plēnus mālōrum gravis est. Lēander saccum magnum et gravem portat. In sacco gravi sunt māla. Servi saccōs gravēs portant. In saccis gravibus sunt māla et pira.

Saccus Lēandri gravior est quam Syrī, nam māla graviōra sunt quam pira. Via Appia longior est quam via Latīna. Via Appia et via Aurēlia longiorēs sunt quam via Latīna. Quīntus crassior est quam Mārcus. Lēander saccum graviōrem quam Syrus portat; in sacco graviōre māla sunt.

Hoc pilum longius et gravior est quam illud. Haec pila longiora et graviōra sunt quam illa.

PENSVM B

Mārcus frāter Quīnti est. Quīntus ūnum frātrem et ūnam sorōrem habet. 'Tūlia' nōmen sorōris est. Frāter Aemiliae est avunculus liberōrum. Quīntus: "Ubi est avunculus noster?" Iūlius: "Avunculus vester est in Germāniā."

Prōvincia est pars imperiī Rōmānī. Rhēnus Germāniā ab imperiō Rōmānō dividit; Rhēnus finis imperiī est. In Germāniā multī militēs Rōmānī sunt, quī contrā Germānōs pugnant; Germānī enim hostēs Rōmānōrum sunt. Militēs Rōmānī scūta et gladiōs et pila ferunt. Militēs in castris habitant. Circum castra est fossa et vallum, quod x pedēs altum est. Militēs patriam ab hostibus defendunt.

PENSVM C

1. Num Mārcus cognōmen est? Mārcus nōn cognōmen, sed praenōmen est.
2. Quot frātrēs habet Aemilia? Ūnum frātrem habet.
3. Quid agit Aemilius in Germāniā? Aemilius in Germānia militat.
4. Quae arma pedes Rōmānus fert? Pedes Rōmānus scūtum et gladium et pilum fert.
5. Quam longum est pilum Aemiliī? Pilum eius sex pedēs longum est.
6. Ubi habitant militēs Rōmānī? Militēs in castris habitant.
7. Quī sunt Germānī et Gallī? Germānī et Gallī sunt quī Germāniā et Galliā incolunt.
8. Estne Germānia prōvincia Rōmāna? Nōn est.
9. Quod flūmen Germāniā ā Galliā dividit? Flūmen Rhēnus Germāniā ā Galliā dividit.
10. Cūr hostēs castra expugnare nōn possunt? Quia Rōmānī castra bene defendunt.
11. Num miles fortis ab hoste fugit? Miles fortis nōn fugit, sed impetum in hostēs facit.
12. Cūr hasta procul iaci nōn potest? Quia nimis gravis est.

CAPITVLVM XIII

PENSVM A

Hōrae diē sunt XII. Hōra sexta diem dīvidit in duās partēs: ante merīdiem et post merīdiem. Sex hōrae sunt dīmidia pars diē. Mēnsis Iūnius XXX diēs habet: numerus diērum est XXX. Novus annus incipit ab eō diē quī dīcitur kalendae Iānuāriae.

Iūlius mēnsis annī calidissimus est; Iānuārius est mēnsis annī frigidissimus. Mēnsis annī brevissimus est Februārius. Padus est flūmen Italiae longissimum et lātissimum. Sōl stēlla clārissima est.

PENSVM B

Iānuārius mēnsis primus est. December est mēnsis duodecimus ac postrēmus. Tempore antiqūō September mēnsis septimus erat, nam tunc [= illō tempore] mēnsis primus erat Mārtius. Nunc September mēnsis nōnus est. Diēs est tempus ā māne ad vesperum. Māne est initium diēi, vesper finis diēi est et initium noctis. Diēs in XII hōrās dīviditur. Nocte lūna et stēllae lūcent, neque eae tam clārae sunt quam sōl. Sōl lūnam lūce suā illūstrat. Ea lūnae pars quae sōle nōn illūstrātur obscura est.

Vēr et autumnus, aestās et hiems sunt quattuor tempora annī. Aestās ā mēnse Iūniō incipit. Hieme nōn solum imber, sed etiam nix dē nūbibus cadit: montēs et campī nive operiuntur. Aqua nōn tam frigida est quam nix.

PENSVM C

1. Quot sunt mēnsēs annī? Mēnsēs annī sunt duodecim.
2. Ā quō Iānuārius nōmen habet? Ā deō Iānō.
3. Quam longus est mēnsis Aprīlis? Aprīlis trīgintā diēs longus est.
4. Ā quō mēnsis Iūlius nōmen habet? Mēnsis Iūlius nōminātur ā Iūliō Caesare.
5. Cūr mēnsis decimus Octōber nōminātur? Quia tempore antiqūō mēnsis octāvus erat.
6. Cūr lūna nōn tam clāra est quam sōl? Quod lūna suam lūcem nōn habet, sed sōle illūstrātur.
7. Quī diēs annī brevissimus est? Diēs annī brevissimus est a. d. VIII kal. Iān.
8. Quī diēs aequinoctia dīcuntur? A. d. VIII kal. Apr. et a. d. VIII kal. Oct.
9. Quod tempus annī calidissimum est? Aestās est tempus annī calidissimum.
10. Quādo nix dē nūbibus cadit? Hieme nix dē nūbibus cadit.
11. Quid est imber? Imber est aqua quae dē nūbibus cadit.
12. Ā quō diē incipit novus annus? Novus annus incipit ā kalendis Iānuārijs.

CAPITVLVM XIV

PENSVM A

Puer dormiēns nihil audit. Dāvus puerum dormientem excitat: in aurem pueri dormientis clāmat: "Mārce!" Mārcus oculōs aperiēns servum apud lectum stantem videt. Servus puerō frīgenti vestimenta dat. Parentēs filium intransem salūtant et ā filiō intranse salūtantur. Fīlius discēdēns "Valē!" inquit.

Corpus valēns nōn dolet. Medicus caput dolēns sārāre nōn potest. Piscēs sunt animālia natantia.

PENSVM B

Pueri in lectis cubant [= iacent]. Alter puer dormit, alter vigilat; alter valet, alter aegrōtat. Uter puer aegrōtat, Mārcusne an Quīntus? Quīntus aegrōtat.

Servus puerum dormientem excitat et ei aquam affert. Mārcus ē lectō surgit et primum manūs lavat, deinde faciem. Puer vestimenta ā servō poscit, et primum tunicam induit, deinde togam. Iam puer nūdus nōn est. Virō togātō [= togam gerenti] brachium dextrum nūdum est. Dāvus Mārcum sēcum venire iubet: "Veni mēcum!"

Mārcus Mēdum, quī cum eō ire solet, nōn videt. Mēdus librōs et ceterās rēs Mārci portāre solet, Mārcus ipse nihil portāre solet praeter mālum. "Hodiē" inquit Iūlius "Mēdus sēcum ire nōn potest." Mārcus sōlus abit librum et tabulam et stilum sēcum ferēns.

PENSVM C

1. Quīntusne bene dormit? Quīntus dormire nōn potest.
2. Uter puer aegrōtat? Quīntus aegrōtat.
3. Estne clausa fenestra Mārci? Fenestra eius aperta est.
4. Uter ē duōbus pueris gallum canentem audit? Quīntus, quī vigilat, gallum canentem audit.
5. Quōmodo servus Mārcum excitat? Dāvus in aurem pueri dormientis clāmat: "Māne est!"
6. Tōtumne corpus lavat Mārcus? Nōn tōtum corpus, sed tantum manūs et caput lavat.
7. Cūr Mārcus frīget? Quod nūdus est.
8. Quid Mārcus ā servō poscit? Vestimenta sua poscit.
9. Utrum brachium togā operitur? Brachium sinistrum togā operitur.
10. Utrā manū mīles scūtum gerit? Mīles scūtum gerit manū sinistrā.
11. Quās rēs Mārcus sēcum fert? Mārcus librum, tabulam stilumque sēcum fert.

CAPITVLVM XV

PENSVM A

Mārcus ad lūdum veniit nec iānuam pulsā. Magister: "Cūr tū iānuam nōn pulsās, cum ad lūdum veniis?"

Mārcus: "Ego iānuam nōn pulsō, cum ad lūdum veniō, quod nec Sextus nec Titus id facit. Audīte, Sexte et Tite: vōs iānuam nōn pulsātis cum ad lūdum venitis!" Sextus et Titus: "Nōs iānuam pulsāmus, cum ad lūdum venimus!" Magister: "Tacēte! Aperīte librōs!" Titus: "Ego librum nōn habeo." Magister: "Cūr librum nōn habēs, Tite?" Titus: "Librum nōn habeo, quod Mārcus meum librum habet!" Mārcus: "Sed vōs meās rēs habētis!" Titus et Sextus: "Nōs rēs tuās nōn habemus!"

Magister discipulōs dormīre vidēns exclāmat: "O pueri! Dormitis! Ego recitō, vōs nōn auditis!" Mārcus: "Ego tē recitāre audiō. Nōn dormiō." Titus et Sextus: "Nec nōs dormimus. Tē recitāre audimus. Bene recitās, magister." Magister: "Ego bene recitō, at vōs male recitātis! Malī discipulī estis!" Discipulī: "Vērum nōn dicis, magister. Bonī discipulī sumus: in lūdō nec clāmāmus nec ridēmus, et tē audimus!"

PENSVM B

Māne puerī in lūdum eunt. Puerī quī in lūdum eunt discipulī sunt. Quī lūdum habet magister est. Mārcus magistrum metuit, nam Diodōrus magister sevērus est quī puerōs improbōs virgā verberat.

Intrat magister. Sextus dē sellā surgit. Cēterī discipulī nōndum adsunt. Magister exclāmat: "O, discipulōs improbōs!" Sextus: "Num ego improbus sum?" Magister: "Tū discipulus improbus nōn es, at [= sed] cēterī discipulī improbi sunt!"

Post Sextum venit Titus, tum [= deinde] Mārcus. Mārcus iānuam [= ostium] nōn pulsā, antequam lūdum intrat, nec magistrum salūtat. Magister: "Discipulus improbus es, Mārce! Statim ad mē veni!" Magister tergum Mārcei verberat. Tergum est posterior pars corporis. Magister puerum verberāre dēsinit. Mārcus ad sellam suam rediit neque cōnsidit. Magister: "Quid [= cūr] nōn cōnsidis?" Mārcus: "Sedēre nōn possum, quod pars tergi inferior mihi dolet!"

PENSVM C

1. Quō puerī māne eunt? In lūdum eunt.
2. Quis est Diodōrus? Magister est.
3. Cūr puerī magistrum metuunt? Quia sevērus est.
4. Quis discipulus primus ad lūdum advenit? Sextus primus advenit.
5. Quid facit Titus antequam lūdum intrat? Iānuam pulsā.
6. Cūr Titus librum suum nōn habet? Quod Mārcus librum eius habet.
7. Quis est discipulus improbissimus? Mārcus discipulus improbissimus est.
8. Cūr Quīntus in lūdum ire nōn potest? Quia aegrōtat.
9. Cūr magister recitāre dēsinit? Quia discipulī dormiunt.

10. Tūne magister/magistra an discipulus/discipula es? Ego nōn magister/-tra, sed discipulus/-a sum.
11. Num tū iānuam pulsās antequam cubiculum tuum intrās? Iānuam meam nōn pulsō antequam intrō.

CAPITVLVM XVI

PENSVM A

Nautae, quī Neptūnum verentur, tempestātem opperiantur. Mēdus et Lūdia ex Italiā proficiscuntur. Lūdia Mēdum in puppim ascendentem sequitur. Dum nauta loquitur, Mēdus occidentem intuetur, unde nūbēs ātrae oriuntur. Simul tempestās oritur. Mercātor tristis mercēs suās in mare lābī videt; nēmō eum cōnsolārī potest. Quī ab amicis proficiscitur laetārī nōn potest.

PENSVM B

Brundisium est oppidum maritimum (in ōrā maritimā situm) quod magnum portum habet. Portus est locus quō nāvēs ad terram adire possunt.

Cum nūllus ventus flat, mare tranquillum est. Tempestās est magnus ventus quī mare turbat et altōs fluctūs facit. Gubernātor est nauta quī in puppī nāvis sedēns nāvem gubernat. Partēs caelī sunt oriēns et occidēns, septentrionēs et meridiēs. Oriēns est ea caelī pars unde sōl oritur, occidēns est ea pars quō sōl occidit.

Mēdus et Lūdia nāvem cōnscendunt atque ex Italiā proficiscuntur. Ventus secundus est, nāvis plēnis vellīs ex portū egreditur [= exit]; sed in altō mari tempestās oritur: magnus ventus flāre incipit, tōtum mare turbidum fit. Nautae aquam ē nāve hauriunt et mercēs in mare iaciunt. Mēdus Neptūnum invocat: "O Neptūne! Servā mē!" Nāvis fluctibus iaciatur nec vērō [= sed nōn] mergitur.

PENSVM C

1. Quae nāvēs Rōmam adire possunt? Parvae tantum nāvēs Rōmam adire possunt.
2. Quid est 'ostium' flūminis? Est locus quō flūmen in mare influit.
3. Num Tiberis in mare Superum influit? Tiberis nōn in mare Superum, sed in mare Inferum influit.
4. Quandō nāvēs ē portū egrediuntur? Ventō secundō nāvēs ē portū egrediuntur.
5. Ubi sedet gubernātor et quid agit? Gubernātor in puppī sedēns nāvem gubernat.
6. Quae sunt quattuor partēs caelī? Sunt oriēns et occidēns, meridiēs et septentrionēs.
7. Quās rēs Mēdus et Lūdia sēcum ferunt? Omnēs rēs suās sēcum ferunt.
8. Quō Mēdus cum amicā suā ire vult? In Graeciam.
9. Cūr tristis est Lūdia? Quod amicās suās relinquit.
10. Quem deum invocant nautae? Deum Neptūnum.
11. Cūr mercēs in mare iaciuntur? Quod nāvis nimis gravis est.
12. Num nāvis eōrum mergitur? Nāvis servatur, nōn mergitur.

CAPITVLVM XVII

PENSVM A

Mārcus ā magistrō nōn laudatur, sed reprehenditur. Mārcus: "Cūr ego semper reprehendor, numquam laudor? Titus et Sextus semper laudantur, numquam reprehenduntur." Magister: "Tū nōn laudaris, sed reprehenderis, quia prāvē respondēs." Mārcus: "Sed ego semper interrogor!" Sextus: "Tū nōn semper interrogaris; nōs saepe interrogamur nec prāvē respondemus: itaque ā magistrō laudamur, nōn reprehendimur." Mārcus: "At facile est id quod vōs interrogamini: itaque rēctē respondētis ac laudamini!" Titus: "Nōs magistrum veremur. Nōne tū eum vereris?" Mārcus: "Ego magistrum nōn vereor. Cūr vōs eum veremini?"

PENSVM B

Discipulus est puer quī discit. Vir quī puerōs docet magister est. Magister est vir doctus quī multās rēs scit quās puerī nesciunt. Sextus nec stultus nec piger, sed prudēns atque industrius est. Magister interrogat, discipulus quī respondere potest manum tollit. Nōn oportet respondere antequam magister interrogat. Magister: "Dic numerōs ā decem usque ad centum!" Quisque puer manum tollit, primum Sextus, deinde Titus, postrēmō Mārcus. Sextus numerōs dicit: "XI, XII, XIII, XIV, XV, XVI, XVII, XVIII, XIX, XX, XXX, XL, L, LX, LXX, LXXX, XC, C." Sextus bonus discipulus est, quī semper rēctē respondet; itaque magister eum laudat. Mārcus, quī semper prāvē respondet, ā magistrō reprehenditur: "Numquam rēctē respondēs, Mārce! Cūr nōn cōgitās antequam respondēs?" Mārcus: "Cūr Titum nōn interrogās? Is nōn tam saepe interrogatur quam ego." Magister: "Iam eum interrogō: quot sunt XXI et LXVIII?" Titus: "LXXXVII? an LXXXVIII?" Titus nōn certus, sed incertus est ac magistrō respōsum incertum dat. Sextus vērō rēctē respondet, quamquam difficile est id quod interrogatur. Quod Mārcus interrogatur nōn difficile, sed facile est.

Unus dēnārius est IV sēstertii, ūnus sēstertius IV assēs.

PENSVM C

1. Quid puerī discunt in lūdō? Pueri litterās et numerōs discunt.
2. Cūr Sextus ā magistrō laudatur? Quia semper rēctē respondet.
3. Cūr Mārcus reprehenditur? Quia prāvē respondet.
4. Estne facile id quod Titus interrogatur? Nōn facile, sed difficile est.
5. Cūr Titus nōn statim respondet? Quia XLVIII numerus difficilis est.
6. Uter rēctē respondet, Titusne an Sextus? Sextus est discipulus quī rēctē respondet.
7. Quot sunt ūndētrīgintā et novem? Sunt duodēquadrāgintā.
8. Trēs sēstertii quot sunt assēs? Trēs sēstertii sunt duodecim assēs.
9. Quot dēnārii sunt octōgintā sēstertii? Octōgintā sēstertii sunt viginti dēnārii.

10. Num facilēs sunt numerī Rōmāni? Nōn facilēs, sed difficilēs sunt numerī Rōmāni.

11. Tūne ā magistrō tuō laudāris? Ā magistrō laudor.

CAPITVLVM XVIII

PENSVM A

Sextus rēctē respondet, Mārcus prāvē respondet et sevērē reprehenditur. Nēmō rēctius aut pulchrius scribit quam Sextus; is rēctissimē et pulcherrimē scribit. Lūna plēna clārē lūcet, sed sōl clārius lūcet quam lūna et cēterae stēllae; sōl clārissimē lūcet.

Hostēs nōn tam fortiter pignant quam Rōmāni. Militēs nostrī fortius pignant quam hostēs. Nostrī fortissimē pignant. Mārcus nimis leviter scribit. Magister breviter scribit 'Mārcum improbum esse'.

PENSVM B

Ex XXIII litteris Latinis VI vōcālēs sunt: A E I O V Y; cēterae sunt cōnsonantēs. Cōnsonāns semper cum vōcālī iungitur. K, Y, Z litterae rārae sunt in linguā Latinā, in linguā Graecā frequentēs. Vocābula ostium et iānuā eandem rem significant; lingua duās rēs variās significat. Magister librōs Latinōs et Graecōs legere potest.

Discipulī hanc sententiā in tabulis suis scribunt: Homō oculōs et nāsum habet. Magister tabulam cuiusque puerī aspicit, et Sexti et Titī et Mārci. In tabulā Mārci IV litterae dēsunt. Magister litterās quae dēsunt addit; ita [= eō modō] magister mēda Mārci corrigit. Tum Mārcus scribit sic [= hōc modō]: HOMO HOCVLOS... Magister: "Ō Mārce! Hic nōn deest, immō superest littera H!" Mārcus stilum vertēns H litteram delet. Tum magister calamum et chartam sūmit et epistulam ad patrem Mārci scribit.

Cera est māteria mollis. Ferrum est māteria dura.

PENSVM C

1. Quot litterae Latinae? Sunt viginti trēs.
2. Estne D vōcālis an cōnsonāns? D cōnsonāns est.
3. Quot syllabās habet vocābulum apis? Hoc vocābulum duās syllabās habet.
4. Quōmodo parvus discipulus legit? Parvus discipulus quamque syllabam cuiusque vocābuli legit.
5. Quis discipulus rēctissimē scribit? Sextus est discipulus quī rēctissimē scribit.
6. Quātes litterae quās Titus scribit? Litterae Titī tam foedae sunt quam Mārci.
7. Quālis discipulus est Mārcus? Est discipulus piger.
8. Cūr Mārcus nōn HOMO, sed OMO scribit? Quia semper 'omō' dicit.
9. Quotiēs Mārcus litteram H scribit? Deciēs.
10. Stilōne in tabulā scribit magister? Magister calamō in chartā scribit.
11. Quid magister scribit? Epistulam ad patrem Mārci.
12. Estne facilis grammatica Latina? Difficilis est.
13. Tūne rēctius scribis quam Mārcus? Certē rēctius scribō quam ille!

CAPITVLVM XIX

PENSVM A

Ante X annōs Iūlius apud parentēs suōs habitābat nec uxōrem habebat. Iūlius et Aemilia Rōmae habitābant. Iūlius Aemiliam amābat nec ab eā amābatur. Ea numquam Iūlium salutābat cum eum vidēbat, quamquam ipsa ab eō salutābatur. Aemilia epistulās Iūlii nōn legēbat nec dōna eius accipiēbat, sed omnia remittēbat.

Iūlius: "Tunc ego tē amābam nec ā tē amābar, nam tū alium virum amābās nec ab eō amābāris. Ego miser eram et tū misera erās. Tunc apud parentēs nostrōs habitābamus. Tū et parentēs tuī in parvā domō habitābātis. Vōs ā mē salutābāmini, quamquam pauperēs erātis."

PENSVM B

Iūlius, quī maritus Aemiliae est, uxōrem suam nec ūllam aliam fēminam amat. Quīntus minor quam Mārcus et māior quam Iūlia est.

Tectum peristylī XVI altis columnis sustinetur. Inter columnās III signa stant. Iūnō, coniūnx [= uxor] Iovis, dea mātrōnārum est. Nēmō deōrum pēior maritus est quam Iuppiter. Inter omnēs deōs Iuppiter pessimus maritus est.

Ante X annōs Aemilia nōn mātrōna, sed virgō erat. Tunc Iūlius adulēscēns XXII annōrum erat. Pater Iūlii vir dives [= pecūniōsus] erat. Quī nōn dives, sed pauper est, in parvā domō habitat. Rōmae multi hominēs habitant, plūrēs quam in ūllā aliā urbe. Rōma est urbs māxima imperiī Rōmāni.

PENSVM C

1. Quae est coniūnx Iovis? Iūnō coniūnx est Iovis.
2. Num Iuppiter bonus maritus est? Imnō malus maritus est Iuppiter.
3. Cuius filius est Cupidō? Est filius Veneris et Mārtis.
4. Estne Quīntus māior quam Mārcus? Quīntus minor est quam Mārcus.
5. Ubi parentēs Iūlii habitābant? Parentēs Iūlii Rōmae habitābant.
6. Cūr Iūlius tunc miser erat? Quia Aemiliam amābat neque ab eā amābatur.
7. Cūr Aemilia Iūlium nōn amābat? Quia alium virum amābat.
8. Num Iūlius Aemiliam propter pecūniam amābat? Nōn ita, nam Aemilia virgō pauper erat.
9. Cūr Aemilia nunc beāta est? Quia bonum maritum habet.
10. Hodiēne Aemilia minus pulchra est quam tunc? Aemilia hodiē tam pulchra est quam tunc erat.

CAPITVLVM XX

PENSVM A

Mox novus infāns in cūnis Aemiliae erit. Aemilia rūsus infāntem habebit. Tum quattuor liberī in familiā erunt. Iūlius et Aemilia quattuor liberōs habebunt. Aemilia infāntem suum amābit. Iūlius et Aemilia

infāntem suum aequē amābunt. Annō post infāns prīma verba discet et primōs gradūs faciet. Infāns ambulāns ā parentibus laudābitur.

Aemilia: "Ego infāntem meum bene cūrābō: semper apud eum manēbō, numquam ab eō discēdam." Iūlius: "Certē bona māter eris, Aemilia: infāntem tuum ipsa cūrābis nec eum apud nūtrīcem relinqūēs." Aemilia: "Etiam nocte apud infāntem erō, semper cum eō dormiam. Nōs et infāns in eōdem cubiculō dormiēmus." Iūlius: "Nōn dormiēmus, sed vigilābimus! Nam certē ab infānte vāgiente excitābimur!" Aemilia: "Ego excitābor, tū bene dormiēs nec excitāberis!"

PENSVM B

Parvulus puer quī in cūnis iacet infāns appellātur. Infāns quī cibō caret magnā vōce vāgit. Nōn pānis, sed lac cibus infāntium est. Nūtrix est mulier [= fēmina] quae nōn suum, sed aliēnum infāntem alit. Multae mātres infāntēs suōs ipsae alere nōlunt.

Maritus et uxor iam nōn dē tempore praeteritō colloquuntur, sed dē tempore futurō. Aemilia: "Cūr tū filium habere vis, Iūli? Ego alteram filiam habere volō, plūrēs quam duōs filiōs nōlō [= nōn volō]. Vōs viri filiōs tantum vultis! Filiōs magis dīligitis quam filiās!" Iūlius silet [= tacet]. Aemilia irāta gradum adversus ostium facit, sed Iūlius: "Manē hīc apud mē!" inquit, "Nōli discēdere!" Aemilia manet ac loquī pergit: "Bona māter apud infāntem suum manere debet, hoc mātris officium est. Nēmō enim infāntem melius cūrāre potest quam māter ipsa."

PENSVM C

1. Ubi parvulus infāns cubat? In cūnis cubat infāns.
2. Quid facit infāns quī cibō caret? Infāns quī cibō caret magnā vōce vāgit.
3. Quid est cibus infāntium parvulōrum? Parvulī infāntēs lacte vivunt.
4. Num omnēs infāntēs ā mātribus suis aluntur? Multae mātres infāntēs suōs alere nōlunt.
5. Quae sunt prīma verba infāntis? Prīma verba infāntis sunt 'mamma' et 'tata.'
6. Quandō Aemilia novum infāntem habēbit? Post paucōs mēnsēs.
7. Cūr Aemilia ā maritō suō discēdere vult? Quia Iūlius dicit 'sē in aliō cubiculō dormire velle.'
8. Cūr Iūlius in aliō cubiculō dormire vult? Quia ab infānte vāgiente excitāri nōn vult.
9. Quid Aemilia officium mātris esse dicit? Dicit 'officium mātris esse infāntem suum cūrāre et alere.'
10. Cūr Syra et Iūlia in hortō nōn manent? Quia caelum nūbibus ātris operitur.
11. Cūr Iūlia sorōrem habere nōn vult? Quia parentēs novam filiam magis amābunt quam Iūliam.

CAPITVLVM XXI

PENSVM A

Mārcus ūmidus est, quod per imbrem ambulāvit, ac sordidus, quod humi iacuit. Discipuli ūmidī sunt, quod per imbrem ambulāverunt, ac sordidī, quod humi iacuerunt.

Mārcus: "Ā Sextō pulsātus sum." Iūlius: "Nōne tū Sextum pulsāvistī?" Mārcus: "Primum Sextus mē pulsāvit, tum ego illum pulsāvī. Ego et Titus Sextum pulsāvimus." Iūlius: "Quid? Vōs duo ūnum pulsāvistis? Et cūr sordida est vestis tua? Humine iacuisī?" Mārcus: "Humi iacui: Sextus mē tenuit."

Aemilia: "Quid magister vōs docuit hodiē?" Mārcus: "Magister aliquid recitāvit, sed ego initium tantum audīvī." Aemilia: "Cūr nōn omnia audīvistī?" Iūlius: "Mārcus in lūdō dormīvit!" Aemilia: "Audīsne? Pater dicit 'tē in lūdō dormīvisse'. Tūne vērē dormīvistī?" Mārcus: "Certē dormīvi, māter. Omnēs dormīvimus! Sed paulō post magister laudāvit litterās meās." Mārcus mātri litterās quās Sextus scripsit ostendit. Aemilia: "Tūne ipse hoc scripsistī?" Mārcus: "Ipse scripsit. Ceteri pueri prāvē scripserunt."

PENSVM B

Hodiē māne Mārcus mundus erat, vestimenta eius tam candida erant quam nix. Nunc nōn modo vestis [= vestimenta] eius, sed etiam faciēs et manūs et genua sordida sunt, atque cruor [= sanguis] ei dē nāsō fluit. Nam Sextus, quī tam validus est quam bōs, Mārcum pulsāvit sine causā (ut ait Mārcus). Mārcus, quī humi iacuit, tam sordidus est quam porcus. Difficile est eum cognoscere.

In cubiculō suō Mārcus lavātur et vestem mutat. Interim [= dum haec aguntur] Aemilia ātrium intrat et vestigia pueri cōspicit. Aemilia: "Quid hoc est? Aliquis pedibus sordidīs in solō mundō ambulāvit!" Mārcus, postquam vestem mutāvit, in ātrium redit. Puer mātri tabellam [= parvam tabulam] Sexti ostendit et 'sē ipsum eās litterās scripsisse' dicit. Id quod Mārcus dicit nōn vērū, sed falsum est; Mārcus mentitur, sed Aemilia filiō suō credit. Iūlius vērō dē verbis eius dubitat; Mārcus patrem suum fallere nōn potest.

PENSVM C

1. Cūr Mārcus rediēns ūmidus et sordidus est? Quia per imbrem ambulāvit et humi iacuit.
2. Ā quō pulsātus est? Ā Sextō pulsātus est.
3. Cūr Mārcus sōlus Sextum vincere nōn potest? Quia Sextus validior est.
4. Quōmodo Mārcus sē excūsare cōnātur? Dicit 'sē et Titum cum puerō māiōre pugnāvisse.'
5. Quid agit Mārcus in cubiculō suō? Vestem mutat.
6. Quid Aemilia in solō cōspicit? Vestigia Mārci.
7. Quid tum Iūlius dicit uxōri? Iūlius 'porcum intrāvisse' dicit.
8. Quid Mārcus parentibus suis ostendit? Mārcus parentibus suis tabellam ostendit.
9. Quis litterās quae in eā tabulā sunt scripsit? Sextus eās litterās scripsit.

10. Cūr Iūlius filiū suū nōn laudat? Iūlius filiō suō nōn credit.

CAPITVLVM XXII

PENSVM A

Hōrā nōnā erus ambulātum ire solet. Tabellārii nōn mittuntur pecūniā postulātum. Hostēs castra expugnātum veniunt. Multi barbari Rōmam veniunt habitātum.

Syra: "Verba medicī difficilia sunt audīū." Ea rēs est factū facilis. Nōmen barbarum difficile dicitū est.

Verba: terrēre, terruisse, territum; claudere, clausisse, clausum; dicere, dixisse, dictum; solvere, solvisse, solūm; rumpere, rūpisse, ruptum; aperire, aperuisse, apertum; vincire, vinxisse, vincum; pellere, pepulisse, pulsum; scindere, scidisse, scissum; venire, venisse; posse, potuisse.

PENSVM B

Iānuā cōstat ē duābus foribus, quae in cardinibus vertuntur. Ōstiārius vel iānitor dicitur servus quī hominēs in villam admittit. Canis eius prope tam ferōx quam lūpus est; itaque necesse est eum catēnā ferreā [< ferrum] vincire. Ānulus Lydiae nōn ex ferrō, sed ex aurō factus est. Servus quī epistulās fert tabellārius dicitur, nam anteā epistulae in tabellis scribēbantur.

Tabellārius extrā iānuam stat. Iānitor, quī intrā iānuam sedet, tabellārium dē cane ferōci monet: "Cavē! Canis tē mordēbit!" In solō intrā limen scriptum est 'Cavē canem' infā imāginem canis. "Nec haec imāgō nec canis vērū mē terre!" inquit tabellārius, ac propius ad canem accēdit. Canis catēnam rumpit et vestem eius dentibusprehendit. Tabellārius neque prōcēdere neque recēdere audeat. Iānitor: "Quin prōcēdis? Ego tē intrāre sinō!" Sic iānitor hominem territum deridet. Ille alterum gradum facit, sed canis eum ex ōstiō pellit. Tlēpolemus tōtō corpore tremēns ex ōstiō cēdit. Tandem [= postrēmō] iānitor canem vincit.

PENSVM C

1. Quid est iānitoris officium? Iānitoris officium est villam cūstōdire.
2. Cūr necesse est canem eius vincire? Quia canis ferōx est.
3. Ex quā materiā cōstat iānuā? Iānuā ē lignō cōstat.
4. Vulcānus quis est? Vulcānus est deus fabrōrum.
5. Quid in solō intrā limen vidētur? Intrā limen vidētur imāgō canis.
6. Quid tabellārius sēcūm fert? Tabellārius epistulās fert.
7. Unde venit Tlēpolemus et quem quaerit? Tūsculō venit et Iūlium, patrem Mārci, quaerit.
8. Quōmodo iānitor ē somnō excitātur? Cane latrante excitātur iānitor.
9. Quid agit Iūlius post merīdiem? Post merīdiem Iūlius dormitum it.

10. Cūr canis saliēns catēnā nōn retinētur? Quia catēna rumpitur.
11. Quid facit iānitor antequam tabellārius intrat? Canem vincit.

CAPITVLVM XXIII

PENSVM A

Mārcus: "Posthāc bonus puer futūrus sum et vōbīs pāritūrus sum." Mārcus prōmittit 'sē bonum puerum futūrum esse et sē parentibus pāritūrum esse.' Aemilia putat Mārcum ā Iūliō verberātum irī, sed Iūlius 'sē epistulam scrīptūrum esse' dicit.

Verba: dūcere, dūxisse, ductum; legere, lēgisse, lēctum; mittere, mīsisse, missum; inclūdere, inclūsisse, inclūsum; facere, fēcisse, factum; ferre, tulisse, lātum; afferre, atūlisse, allātum; trādere, trādidisse, trādītum; perdere, perdidisse; ostendere, ostendisse; fugere, fūgisse.

PENSVM B

Iānitor dominō epistulam trādīt [= dat]. Iūlius signum rumpit; iam signum īntegrum nōn est. Mārcus pallidus et tremēns vultum patris legentis aspicit. Epistula magistri omnem rem plānam facit. Iūlius: "Sextī est haec tabula; num hoc negāre audēs?" Puer nihil negat, sed omnia fatētur. Iūlius: "Indignum est factum tuum. Nōne tē puDET factī tuī?" Mārcus, quī paulō ante ob timōrem pallēbat, iam rubet ob puDōrem. Mārcus: "Posthāc semper bonus puer erō, hoc vōbīs prōmittō."

Hodiē Mēdus Mārcum ad lūdum comitāri nōn potuit, nam heri domō fugit; itaque Mārcus sine comite ambulāvit. Magister pecūniam quam Iūlius ei dēbet postulat. Iūlius: "Magistrō pecūniam solvere nōlō, neque enim is mercēdem meret. Pecūniam meam perdere nōlō."

PENSVM C

1. Ā quō epistula missa est? Ā magistrō Diodōrō.
2. Quōmodo Iūlius epistulam aperit? Signum rumpit.
3. Quid magister scrīpsit dē Mārcō? Magister 'Mārcum discipulum improbum esse' scrīpsit.
4. Cuius nōmen in tabulā īnscrīptum est? Nōmen Sextī īnscrīptum est in tabulā.
5. Quam ob rem rubet Mārcus? Mārcus rubet ob puDōrem: quia eum pudet factī sui.
6. Negatne Mārcus sē malum discipulum fuisse? Puer 'sē malum puerum fuisse' fatētur.
7. Quid Mārcus parentibus prōmittit? Prōmittit 'sē posthāc bonum puerum futūrum esse.'
8. Quō Dāvus puerum dūcit? Dāvus eum in cubiculum eius dūcit.
9. Quārē Iūlius surgit? Epistulam scrīptūrus est.
10. Quid Iūlius magistrō respondēbit? Respondēbit 'sē mercēdem solvere nōlle.'
11. Cūr mercēdem solvere nōn vult? Quia magister mercēdem nōn meruit.

CAPITVLVM XXIV

PENSVM A

Mārcus rediēns sordidus erat quod humi iacuerat et cruentus quod Sextus eum pulsaverat. Puerī in viā pugnaverant. Tergum Mārcō dolēbat quod magister eum verberaverat. Mārcus ā magistrō verberātus erat quod in lūdō dormiverat nec magistrum recitantem audiverat. Mārcus: "Magister mē verberāvit quod in lūdō dormiveram nec eum recitantem audiveram, sed mē laudāvit quod bene computaveram et scrīpseram."

Verba: lavāre, lavisse, lautum; vidēre, vidisse, visum; mordēre, momordisse, morsum; dare, dedisse, datum; reprehendere, reprehendisse, reprehensum; frangere, frēgisse, frāctum; cognōscere, cognōvisse, cognitum; nōscere, nōvisse; lūdere, lūsisse; cadere, cecidisse; ire, īsisse; cupere, cupivisse; velle, volūisse; loquī, locūtum esse; fatēri, fassum esse.

PENSVM B

Puer aegrōtus [= aeger] dormīre nōn potest sive in latere dextrō iacet sive in laevō [= sinistrō]. Itaque surgere cōnātur, sed in lectō recumbit, nam pēs dēnuō [= rūsus] dolēre incipit. Mārcus clāmat et forem valdē percutit [= pulsat], ita puer inclūsus forem frangere cōnātur. Quintus clāmōrem et strepitum audit et Syram vocat; quae continuō accurrit. Puer dicit 'pedem sibi dolēre': "Pēs mihi dolet, ob dolōrem dormīre nōn possum. Fortasse os crūris frāctum est." Syra: "Nōlī flere!" Quintus: "Nōn fleō, etsi [= quamquam] dolōrem gravem patior."

PENSVM C

1. Cūr Quintus mirātur pedēs suōs aspiciēns? Quia pēs dexter māior est quam pēs sinister.
2. Quam ob rem pēs eius aegrōtat? Quia dē arbore cecidit.
3. Estne frāctum os crūris? Os eius integrum est.
4. Quārē Mārcus forem frangere cōnātur? Ita Mārcus ē cubiculō exire cōnātur.
5. Quid Syra Quintō nārrat dē Mārcō? Syra nārrat 'Quintum in cubiculō inclūsum esse.'
6. Cūr Mārcus rediēns cruentus erat? Quia ā Sextō pulsātus erat.
7. Quārē Mēdus ē villā fugit? Quod amicam suam vidēre cupivit.
8. Quid Syra dē cane iānitoris putat? Syra canem lupō ferōciōrem esse putat.
9. Cūr canis Quintum dīligit? Quia puer cani multa ossa dedit et saepe cum eō lūsit.
10. Cūr Iūlius Mārcum nōn verberāvit? Quia Mārcus iam bis verberātus erat ā magistrō.

CAPITVLVM XXV

PENSVM A

Mēdus (ad Lȳdiam): "In Graeciam ibō. Comitāre mē!
Proficiscere mēcum! Hoc mihi pollicere! Obliviscere
Rōmae! Ōsculāre mē!"

Mēdus (ad nautās): "Iam proficiscimini, nautae!
Ventus secundus est: intuemini caelum! Laetamini!"

Verba: trahere, trāxisse, tractum; petere, petivisse, petitum; quaerere, quaesivisse, quaesitum; occidere, occidisse, occisum; relinquere, reliquivisse, relicum; interficere, interfecivisse, interfectum; cōstituere, cōstituivisse, cōstitutum; dēserere, dēseruivisse, dēsertum; cōspicere, cōspexivisse, cōspectum; incipere, coepivisse, coeptum; reddere, reddidivisse, redditum; reperire, repperivisse, repperitum; iubere, iussivisse, iussum; gerere, gessivisse, gestum; iacere, iecivisse, iactum; regere, rexivisse, rectum; cōscendere, cōscendivisse; accēdere, accessivisse; proficisci, profecivisse; sequi, secutivisse; oblivisci, oblitivisse.

PENSVM B

Quīntus fābulam dē lupō et agnō audire nōn vult nec fābulam dē Achille, quī Hectorem interfecit et corpus eius mortuum post currum suum circum moenia [= mūrōs] Trōiae trāxit.

Labyrinthus est magnum aedificium unde nēmō exire potest, etsi iāna pateat. Thēseus, quī patrem Mīnōtaurī, taurum album, iam necāverat, Mīnōtaurum ipsum quoque necāre [= interficere] cōstituit. Antequam Thēseus, ad pugnam parātus, labyrinthum intrāvit, Ariadna, filia rēgis, ei filium longum dedit. Ita Ariadna Thēseō auxilium tulit, nam ille filium sequēns exitum labyrinthi repperit. Post necem Mīnōtaurī Thēseus cum Ariadnā Naxum nāvigāvit atque ibi [= illic] eam dēseruit [= reliquit]. Ariadna ab altō saxō prōspiciēbat, sed brevis [= mox] nāvis Thēsei ē cōspectū eius abiit. Puella misera in litus dēscendit, ubi hūc et illūc currēns capillum scindēbat, ut faciunt eae quae maerent. Thēseus post mortem patris multōs annōs Athēnās rēxit.

PENSVM C

1. Quid fecit Achilles? Achillēs Hectorem interfecit.
2. Quid fecit Rōmulus? Rōmulus primōs mūrōs Rōmānōs aedificāvit.
3. Quālem fābulam Quīntus audire cupit? Fābulam dē mōnstrō ferōci audire cupit.
4. Ubi habitābat Mīnōtaurus? In magnō labyrinthō.
5. Quid est labyrinthus? Labyrinthus est aedificium unde difficile est exire.
6. Quid Mīnōtaurus edēbat? Hominēs edēbat.
7. Cūr tot Athēniēnsēs ad eum mittēbantur? Quia filius Mīnōis ab Athēniēnsibus necātus erat.
8. Quis Athēniēnsēs ā Mīnōtaurō servāvit? Thēseus Mīnōtaurum occidit et civēs suōs servāvit.
9. Quōmodo Thēseus exitum labyrinthi repperit? Thēseus filium Ariadnae secūtus est.
10. Sōlusne Thēseus ē Crētā profectus est? Thēseus nōn sōlus, sed cum Ariadnā profectus est.

11. Ubi Thēseus Ariadnam reliquit? Naxi eam reliquit.

12. Ā quō mare Aegaeum nōmen habet? Ā rēge Aegēō.

CAPITVLVM XXVI

PENSVM A

Nāvēs necessāriae sunt ad nāvigandum. Iūlia dēlectātur in hortō ambulandō et flōrēs carpēdō. Mēdus cōsiliū fugiendū excōgitāvit; Lȳdia eum iūvit in fugiendō. Paulum satis est ad beātē vivendum.

Verba: iungere, iunxivisse, iunctum; figere, fixivisse, fixum; mergere, mersivisse, mersum; ūrere, ussivisse, ustum; movēre, mōvivisse, mōtum; capere, cepvisse, captum; invenire, invenivisse, inventum; cōsidere, cōsēdivisse; iuvāre, iūvivisse; accidere, accidivisse.

PENSVM B

Daedalus exitum labyrinthi invenire [= reperire] nōn poterat nec quisquam [= ūllus homō] eum in fugiendō iuvāre poterat. Quoniam igitur aliae viae clausae erant, vir audāx [= audēs] per āera effugere cōstituit. Cōsiliū patris filium dēlectāvit. Tum Daedalus ālās cōnfēcit ex pennis quās cērā iūnixit et in lacertis fixit. Postquam hoc opus perfēcit, Daedalus filium suum artem volandī docuit: "Imitāre mē! Movē ālās sūrsūm deorsūm hōc modō! Ars volandī haud [= nōn] difficilis est. Sed antequam hinc ēvolāmus, hoc tē moneō: nōlī volāre in infimō āere prope mare nec in summō āere prope sōlem. Iam sequere mē! Carcerem nostrum relinquimus, liberī sumus!"

Icarus in summum caelum ascendēs nōn sōlum Graeciam, vērūm [= sed] etiam Asiam ac paene tōtum orbem terrārum dēspiciēbat. Tum vērō id quod pater timuerat accidit [= factum est]: ignis sōlis propinquī cērā mollivit atque pennās ussit.

Ecce fābula mirābilis dē puerō temerāriō quī libertātem quaerēs mortem invēnit.

PENSVM C

1. Quis Daedalum in labyrinthum inclūdī iussit? Rēx Mīnōs eum inclūdī iussit.
2. Quōmodo Daedalus effugere cōstituit? Daedalus per āera effugere cōstituit.
3. Cūr hominēs volāre nōn possunt? Quia ālis carent.
4. Ex quibus rēbus Daedalus ālās cōnfēcit? Ex pennis et cērā ālās cōnfēcit.
5. Cūr ālae Icarum sustinēre nōn poterant? Quia ālās hūc illūc mōvit, nōn sūrsūm deorsūm.
6. Quid pater et filius volantēs vidērunt? Multās insulās Graecās vidērunt.
7. Estne Peloponnēsus magna insula? Nōn insula, sed paeninsula est Peloponnēsus.
8. Quārē Icarus in summum caelum ascendit? Icarus sōlem prope aspiciere cupivit.
9. Quid tum puerō accidit? In mare cecidit.
10. Ubi corpus pueri inventum est? In insulā Icarīā.
11. Num haec fābula dēlectandī causā modo nārrātur? Fābula dē Icarō etiam monendī causā nārrātur.

CAPITVLVM XXVII

PENSVM A

Iūlius colōnō imperat ut mercēdem solvat. Ille dominum orat ut patientiam habeat: “Nōlī postulāre ut tantam pecūniam statim solvam!” Dominus colōnō imperat ut taceat et surgat, tum “Primum cūrā” inquit “ut uxor et liberī tui valeant, tum vērō cūrā ut agrōs bene colās et mercēdem solvās.” Dominus colōnōs monet ut labōrent nēve quiēscant: “Moneō vōs ut labōrētis nēve quiēscātis.”

Māter filiam monet ut cauta sīt: “Moneō tē ut cauta sis!” Fābula nōs monet nē temerārii simus.

Verba: spargere, *sparsisse, sparsum*; rapere, *rapuisse, raptum*; negligere, *neglēxisse, neglēctum*; dēsinere, *dēsīsisse*; quiēscere, *quiēvisse*; crēscere, *crēvisse*; poscere, *poposcisse*; prōdesse, *prōfuisse*.

PENSVM B

Mēse Augustō frūmentum metitur, deinde *agri* arantur et novum frūmentum *seritur*. Agricola quī *arat* post arātrum ambulat duōs bovēs *prae* [= ante] sē agēns; arātrum est *instrūmentum* quō agri arantur. Agricola quī serit nullō instrūmentō *ūtitur* et sēmen manū *spargit*. Quī *metit* falce *ūtitur*. Agricola est vir cuius *negōtium* est agrōs *colere*. Ex Aegyptō, quae terra *fertilis* est, magna *cōpia* frūmentī in Italiam *invehitur*.

Frūgēs vineārum sunt *ūvae* ex quibus *vinum* efficitur. *Calor* sōlis vineis *prōdest*, *frigus* [↔ calor] vineis *nocet*.

Iūlius in *praediō* suō Albānō nōn labōrat, sed *quiēscit*.

Rūs quiētum et *amoenum* [= pulchrum] eum dēlectat.

Colōnus aliēnōs agrōs *prō* dominō absentī colit.

Pāstor est vir quī pecus *pāscit* et cūrāt. *Cūra* pecoris magnum negōtium est, nōn *ōtium*, ut pigri pāstōrēs *existimant* [= cēsent]. Pāstōrēs nōn tam industriē *labōrant* quam agricolae. Pāstōris officium est cūrāre *nē* ovēs aberrent *nēve* [= et nē] ā lupō rapiantur.

PENSVM C

1. Quid est negōtium agricolae? *Negōtium agricolae est agrōs colere.*
2. Quandō frūmentum metitur? *Mēse Augustō metitur.*
3. Num arātor ipse arātrum trahit? *Nōn arātor ipse, sed bovēs arātrum trahunt.*
4. Quid est pābulum pecoris? *Pābulum pecoris est herba.*
5. Unde frūmentum in Italiam invehitur? *Ex Africā invehitur frūmentum.*
6. Quae regiō Africae fertilissima est? *Aegyptus est regiō Africae fertilissima.*
7. Cūr necesse est agrōs rigāre? *Quia solum nimis siccum est.*
8. Quae sunt frūgēs vineārum? *Frūgēs vineārum sunt ūvae.*
9. Num Iūlius ipse in agris labōrat? *Iūliō necesse nōn est in agris labōrāre.*
10. Omnēsne colōnī mercēdem solvērunt? *Unus colōnus mercēdem nōndum solvit.*
11. Quot sēstertiōs colōnus Iūliō dēbet? *Octingentiōs.*

12. Num uxor colōnī officium suum neglegit? *Uxor eius officium suum nōn neglegit; grāvida est.*
13. Quid est officium pāstōris? *Officium eius est ovēs pāscere.*
14. Estne Iūlius dominus inhūmānus? *Iūlius dominus sevērus est, nec vērō inhūmānus.*

CAPITVLVM XXVIII

PENSVM A

Servus dominum orābat nē sē verberāret, sed dominus imperāvit ut tacēret et surgeret, tum aliis servis imperāvit ut eumprehērent et tenērent.

Mēdus ā dominō fugit, ut amīcam suam vidēret et semper cum eā esset. Mēdus: “Ā dominō fugī, ut amīcam meam vidērem et semper cum eā essem.”

Mīnōs imperāvit ut Daedalus et Icarus in labyrinthum inclūderentur. Icarus: “Quis imperāvit ut nōs inclūderemur?” Daedalus: “Mīnōs imperāvit ut ego inclūderer et ut tū mēcum inclūdereris.”

Verba: dividere, *divisisse, divisum*; ēicere, *ēicisse, ēiectum*; prōmere, *prōmpsisse, prōmptum*; vivere, *vixisse*; discere, *didicisse*; persuādere, *persuāsisse*; surgere, *surrexisse*.

PENSVM B

Lydīa Rōmae vivere *māvult* quam in Graeciā, sed Mēdus multīs prōmissis eī *persuāsit* ut sēcum proficisceretur. In Italiā Mēdus dominō sevērō *serviēbat*.

Nāvis nōndum extrā *periculum* est. Multa pericula nautis *impēdent*. *Praedōnēs* maritimī nāvēs persequuntur; nullum mare *tūtum* est ā praedōnibus.

Hominēs mortālēs nascuntur et *moriantur*, dii vērō *immortālēs* sunt. Nullus deus Rōmānus hominem mortuum ab Inferis *suscitāre* [= excitāre] potest, nē Iuppiter quidem tantam *potestātem* habet, etsi ille deus māximus *habētur* [= existimātur]. Trēs dii ūniversum *mundum* inter sē divisērunt.

Christus in oppidō Bethlehem *nātus* est. Ille verbis sōlis efficiēbat ut hominēs *caeci* vidērent, *surdi* audirent, *muti* loquerentur, *claudi* ambularent.

PENSVM C

1. Fretum Siculum quid est? *Est fretum angustum, quod Siciliam ab Italiā disiungit.*
2. Ubi nātus est Christus? *In oppidō Bethlehem.*
3. Quid Iāirus Christum rogāvit? *Christum rogāvit, ut filiam suam mortuam suscitatret.*
4. Quae pericula nautis impēdent? *Tempestātēs, saxa, praedōnēs sunt pericula quae nautis impēdent.*
5. Cūr nautae praedōnēs maritimōs metuunt? *Praedōnēs nāvēs persequuntur, ut mercēs et pecūniam rapiant.*
6. Quāli dominō Mēdus in Italiā serviēbat? *Mēdus dominō sevērō serviēbat.*
7. Quārē Mēdus ā dominō suō fugit? *Quia in patriam suam reverti cuplavit cum amīcā suā.*
8. Num Lydīa laetō animō Rōmā profecta est? *Lydīa tristī animō profecta est, quia amīcās suas reliquit.*

9. Quōmodo Mēdus eī persuāsit ut sēcum venīret? Mēdus eī dōnō pulcherrimō persuāsit.
10. Cūr Mēdus nescit quid respondeat? Quia pecūniā domini sui ānulum ēmit.
11. Quem Mēdus accēdere videt? Mercātōrem videt.
12. Tūne in Graeciā vivere māvis quam in patriā tuā? Mālō in patriā meā vivere.

CAPITVLVM XXIX

PENSVM A

Magister perōs monet ut pulchrē scribant. Sextus tam pulchrē scribit ut magister eum laudet. Magister ipse calamum sūmit, ut litterās scribat.

Daedalus ālās cōnfecit ut ē labyrinthō ēvolāret. Icarus tam altē volāvit ut sōlī appropinquāret, quamquam pater eum monuerat nē temerārius esset.

Herī Quīntus arborem ascendit, ut nīdum quaereret, etsī pater eum monuerat ut cautus esset. Medicus Quīntō imperāvit ut oculos clauderet, nē cultrum medicī vidēret. Quīntus tam pallidus erat ut Syra eum mortuum esse putāret.

Sōl ita lūcēbat ut pāstor umbram peteret, nē in sōle ambulāret.

Tantus atque tālis deus est Iuppiter ut Optimus Māximus appellētur.

Verba: vehere, vēxisse, vectum; pōnere, posuisse, positum; amittere, amississe, amissum; allicere, allexisse, allectum; ēripere, ēripuisse, ēreptum; secāre, secuisse, secum; suādēre, suāsisse; dēsiliēre, dēsiliuisse; canere, cecīnisse; crēdere, crēdidisse; cōnfiterī, cōnfessum esse; lābī, lāpsum esse.

PENSVM B

Orpheus, fidicen nōbilis, tam pulchrē canēbat ut ferae appropinquārent [= prope venīrent] ac fluvij cōsisterent. Etiam ad Inferōs dēscendit, ut inde [= illinc] uxōrem suam reduceret. Nēmō tam ignārus est ut Orpheum ignōret.

Arīōn quoque omnibus nōtus est. Cum ille magnās divitiās sēcum in nāve habēret, nautae pauperēs hominī dīviti invidēbant eumque necāre cōstituērunt. Arīōn, cum vītam suam in periculō esse sentīret, pecūniam nautis dōnāvī [= dedit] eōsque dōrāvī ut sibi parcerent. Precibus permōtī nautae eī permīsērunt ut ante mortem carmen caneret. Hōc factō Arīōn in mare dēsiliuit; sed delphīnus eum in dorsō sedentem ad lītus vēxit. Ita ille servātus est, cum iam salūtem dēsperāret. Nautae, cum Arīōnem appārere [= in cōspectum venīre] vidērent, prōtinus [= statim] maleficiū suum cōfessī sunt.

PENSVM C

1. Quōmodo mercātōrēs lucrum faciunt? Lucrum faciunt mercēs emendō et māiōre pretiō vēndendō.
2. Cūr mercātōr Rōmānus trīstis est? Quia mercēs eius ēiectae sunt.
3. Quārē mercēs ēiectae sunt? Mercēs ēiectae sunt, nē nāvis mergerētur.

4. Quid mercātōr deōs precātur? Deōs precātur ut mercēs sibi reddant.
5. Quārē ad Inferōs dēscendit Orpheus? Ut uxōrem suam inde reduceret.
6. Num nautae Arīōnem gladiīs interfēcērunt? Nōn ita, sed imperāvērunt ut in mare dēsiliēt.
7. Quōmodo Arīōn servātus est? Delphīnus eum ad lītus vēxit.
8. Quid nōs monet haec fābula? Fābula nōs monet nē umquam salūtem dēsperēmus.
9. Cūr Polycratēs ānulum suum abiēcīt? Quia sē nimis fēlicem existimābat.
10. Ubi ānulus eius inventus est? In ventre piscis.

CAPITVLVM XXX

PENSVM A

Syra: "Iam dormī, Quīnte! Cum bene dormiveris, valēbis." Quīntus: "Nōn dormiam antequam tū mihi fābulam nārrāveris. Cum fābulam audiverō, bene dormiam. Cum bene dormiverō, brevī sānus erō, nisi medicus mē necāverit!"

Patria salva erit sī militēs nostrī fortiter pugnāverint. Dux: "Nisi vōs fortiter pugnāveritis, militēs, hostēs castra nostra expugnābunt." Militēs: "Num quid nōbīs dabitur, sī fortiter pugnāverimus?"

Verba: induere, induisse, indūtum; ēligere, ēlēgisse, ēlēctum; coquere, coxisse, coctum; sternere, strāvisse, strātum; fundere, fūdisse, fūsum; miscēre, miscuisse, mixtum; exhaurīre, exhausisse, exhaustum; revertī, vertisse/reversum esse; ūtī, ūsum esse.

PENSVM B

Iūlius Cornēlius et Orontem, amicōs et hospitēs suōs, cum uxōribus ad cēnam vocāvī. Cum hospitēs veniunt, Iūlius in balneō lavātur. Aemilia eōs salvare iubet [= salūtāt] et marītum suum tardum excūsāt. Cornēlius ad villam suam reversus ōtiō fruitur. Orontēs, quī ex longō itinere revertit, vītam rūsticā nōn iucundam, sed molestam esse cēnsēt. Hospitēs in ātriō exspectant, dum cibus coquitur. Servus quī in culinā cibum coquit, cocus appellātur. In tricliniō sunt trēs lectī: lectus summus, medius, imus; in singulis lectīs singuli aut binī aut ternī convivae accubant. Rōmānī in lectīs cubantēs cēnant.

Tandem puer 'cēnam parātā esse' nūntiat. In mēnsā sunt vāsa et pōcula ex argentō facta. Cibus omnibus placet, māximē autem carō laudātur. Ministri [= servi] vīnum in pōcula fundunt. Orontēs vīnum merum pōtat [= bibit], cēteri convivae aquam vīnō miscēt.

Sine cibō homō diū vivere potest, sine aquā paulisper tantum. Famēs mala rēs est, sed multō peior est sītis. Ex malis minimum ēligere oportet.

PENSVM C

1. Quī sunt Cornēlius et Orontēs? Amicī et hospitēs Iūlii sunt.
2. Ubi est Iūlius cum hospitēs adveniunt? In balneō.
3. Quid est balneum? Est locus ubi corpus lavātur.

4. Nōne iūcunda est vīta rūstica? Certē vīta rūstica iūcunda est.
5. Quid est cocī negōtium? Cocī negōtium est cibum coquere.
6. Num Rōmānī in sellīs sedentēs cēnant? Rōmānī nōn in sellīs sedentēs, sed in lectīs cubantēs cēnant.
7. Quot lectī sunt in tricliniō? Trēs lectī: summus, medius, imus.
8. Quot convīvae in singulis lectīs accubant? In singulis lectīs singuli aut binī aut ternī convīvae accubant.
9. Ex quā materiā pōcula et vāsa facta sunt? Ex argentō.
10. Tūne vīnum aquā calidā mixtum bibis? Vīnum merum bibere solē.

CAPITVLVM XXXI

PENSVM A

In his exemplis syllabae quae desunt addendae sunt:

Mercēs ad diem solvenda est. Quī fūrtum fecit pūniendus est. Quidquid dux imperāvit militibus faciendum est. Quid magis optandum est quam vīta beāta? E malis minimum eligendum est. In periculis dēspērandum nōn est. Pater dicit ‘filium pūniendum esse, nōn laudandum.’

Verba: tangere, tēgisse, tāctum; accipere, accēpisse, acceptum; auferre, abstulisse, ablātum; statuere, statuisse, statūtum; bibere, bibisse; audere, ausum esse.

In exemplis quae sequuntur vocābula addenda sunt.

PENSVM B

Herī Mēdus ā dominō aufūgit aliquantum pecūniae sēcum auferēns. Mēdus dominum suum nōn amat, sed ōdit. Iūlius, quī eum Rōmae latēre [= occultārī] putat, magnum praemium dabit ei quī eum invēnerit priusquam [= antequam] Italiam reliquerit. Iūlius dicit ‘mulierēs nimis clēmētēs esse ac facile virīs nēquisimīs ignōscere.’ Quidquid dominus imperāvit servō faciendum est. Solō, vir sapiēns, Athēniēnsibus lēgēs optimās scripsit. Patrem suum necāre scelus inhūmānum est. Iūlius nōndum senex est ut Nestor, sed adhūc iūvenis ut Paris ille quī Helenam ā maritō abdūxit. “Quisquis amat valeat!” cantat Orontēs, quī ēbrius est quod nimum [= nimis multum] vīnī pōtāvit.

PENSVM C

1. Quis fuit Midās? Midās fuit rēx avārus, quī auri cupidus erat.
2. Quamobrem Midās fame et siti cruciābātur? Quia quidquid tetigerat in aurum mūtābātur.
3. Cūr Iūlius illam fābulam audire nōn vult? Iūlius illam fābulam nōvit.
4. Ubi Cornēlius servum Iūlii vidit? In viā Latinā eum vidit.
5. Quantum pecūniae Mēdus sēcum abstulit? Nōnā-gintā sēstertiōs abstulit.

6. Estne Mēdus adhūc Rōmae? Mēdus Rōmam iam reliquit.
7. Quid faciet Iūlius si Mēdum invēnerit? Iūlius eum sevērē pūniēt.
8. Quōmodo hominēs ā maleficiīs dēterrentur? Poenis sevērīs.
9. Quam fēminam Paris abdūxit? Paris Helenam, fēminam pulcherrimam, abdūxisse nārātur.
10. Quī hominēs ad bēstiās mittuntur? Hominēs scelestī ad bēstiās mittuntur.
11. Cūr Orontēs pedibus stāre nōn potest? Orontēs sub mēnsam lābitur, quia ēbrius est.

CAPITVLVM XXXII

PENSVM A

Dominus dubitat num pāstor ovēs bene cūrāverit. Dominus: “Dīc mihi, pāstor, utrum in campō dormiveris an vigilāveris.” Pāstor: “Mīror cūr mē interrogēs utrum dormiverim an vigilāverim. Semper officium meum faciō.” Dominus: “Ergō dīc mihi cūr herī ovis ē grege aberrāverit ac paene ā lupō capta sit.” Pāstor mirātur unde dominus hoc audiverit.

Iūlius servōs interrogat num Mēdum viderint. Servi: “Nescimus quō fugerit, ut tibi dīximus. Cūr nōs interrogās num eum viderimus?” Iūlius: “Id interrogō, quia dubitō vērūne dixeritis!”

Verba: vincere, vīcisse, victum; agere, ēgisse, āctum; flectere, flexisse, flexum; offerre, obtulisse, oblātum; redimere, redēmisse, redēptum; tollere, sustulisse, sublātum; adesse, affuisse.

PENSVM B

Priusquam Pompēius, dux ēgregius [= optimus], classi Rōmānae praepositus est, cūncta [= omnia] maria re-infesta feria erant praedōnibus, quī Rōmānōs ita contemnēbant ut etiam portūs Italiae oppugnārent. Tanta erat vis praedōnum ut nēmō iis resistere posset. Nēmō sine metū mortis aut servitūtis nāvigābat. Aliquot [= complūrēs] insulae ab incolis relinquebantur. Rōmae frumentum tam cārum erat ut multī pauperēs fame (= inopiā cibi) perirent.

Pirātae, quī aliquandō [= aliquō tempore] Caesarem cēperant, XX talenta seu [= sive] D milia sēstertium ab eō postulāverunt, sed Caesar, vir superbus, L talenta iis obtulit. Tantō pretiō Caesar redēptus est.

Omnēs amici prō beneficiīs grātiās agunt, sed paucī postea grātiām referre volunt. Vēra amicitiā rāra est. Difficile est beneficiōrum meminisse. Fortēs fortuna adiuvat.

PENSVM C

1. Cūr Pompēius classi Rōmānae praepositus est? Quia dux ēgregius erat.
2. Cūr amici nostrī ab alterā nāve fugiunt? Eam nāvem praedōnum esse putant.
3. Utrum ventus secundus an adversus est? Ventus secundus est.

4. Quantum gubernātor pīrātis offerre potest? Decem milia sestertium.
5. Num ipse tantum pecūniae possidet? Quod ipse nōn possidet amici prō eō solvent.
6. Quandō vērus amicus cognōscitur? In rēbus adversis cognōscitur vērus amicus.
7. Quōmodo Mēdus servus factus est? Cum pecūniam mutuam reddere nōn posset, servus factus est.
8. Cūr Mēdus adhūc nihil nārrāvit dē eā rē? Nē quis eum glōriōsum existimāret.
9. Suntne praedōnēs quī eōs persequuntur? Nōn praedōnēs, sed nāvēs longae Rōmānae sunt.
10. Cūr Mēdus etiā nunc perterritus est? Mēdus timet nē ā militibus capiātur.
11. Quō nāvēs longae cursum flectunt? Nāvēs longae ad orientem cursum flectunt.

CAPITVLVM XXXIII

PENSVM A

Magister epistulam ad Iūlium scripsit, cum Mārcus in lūdō dormivisset nec magistrō pāruisset. Si Mārcus bonus discipulus fuisset, magister eum laudavisset nec epistulam scripsisset.

Mārcus: "Heri in cubiculō inclūsus sum, cum pater epistulam tuam lēgisset. Nisi tū eam epistulam scripsisses, ā patre laudātus essem." Magister: "Epistulam scripsisti cum in lūdō dormivisses nec mihi pāruisses. Si industrius fuisses, tē laudavissem nec epistulam scripsissem." Mārcus: "Etiam si industrius fuissem et tibi pāruissem, mē nōn laudavisses!"

Clēmēs esitō, domine! Patientiam habētō! Servōs probōs laudātō, sed improbōs pūnitō!

Industrii esitōte, servi! Cum dominus loquitur, tacētōte et auditōte! Semper officium facitōte!

Verba: instruere, instrūxisse, instrūctum; cōgere, coēgisse, coēctum; caedere, cecīdisse, caesum; convertere, converxisse, conversum; percutere, percussisse, percussum; intellegere, intellēxisse, intellēctum; prōcurrere, prōcurrisse; dēsistere, dēstitisse; prōgredi, prōgressum esse.

PENSVM B

Ūna legiō cōnstat ex v vel vi milibus hominum, quī in x cohortēs dividuntur. Exercitus prōcēdēs agmen dicitur. Exercitus ad proelium [= pugnam] instrūctus aciēs appellātur. Post victōriam dux ā militibus imperātor nōminātur. Si militēs fortiter pugnāvērunt, virtūs eōrum ab imperātōre laudātur. Officium militis est sanguinem effundere prō patriā.

Aemilius, quī in capitulō XII commemorātus est, ūnā cum Valeriō, adulescente eiusdem aeiatis, in Germāniā stipendia meruit. Tabellārius pūblicus XV ferē [= cicer] diēbus Rōmā in Germāniā properāre [= celeriter ire] potest. Difficile est Alpēs trānsire. Militēs Rōmāni ciatrā Dānuvium sunt, hostēs sunt ultrā Dānuvium.

PENSVM C

1. Quae arma gerunt auxilia? Arma leviōra, ut arcūs sagittāsque, gerunt.
2. Quid est signum legiōnis? Signum legiōnis est aquila argentea.
3. Quōmodo militēs in aciem instruuntur? In trēs ordinēs instruuntur.
4. Ad quod studium pater Aemilium hortābātur? Pater eum ad studium litterārum hortābātur.
5. Quō Aemilius adulescēs missus est? In Germāniā ad exercitum missus est.
6. Cūr Aemilius epistulās legēs permovetur? Quia patriam et amicōs suōs dēsiderat.
7. Quamobrem ipse paucās epistulās scripsit? Quia paulum ei otium fuit ad epistulās scribendās.
8. Quī nūntius nocte in castra allātus est? Magnum numerum hostium ad castra prōgredi.
9. Cūr hostēs castra Rōmāna nōn expugnāvērunt? Quia Rōmāni castra sua bene dēfendērunt.
10. Num Tibullus vitam militārem laudat? Tibullus vitam militārem oderat.

CAPITVLVM XXXIV

PENSVM A

Hī versūs in syllabās brevēs et longās et in pedēs dividendī sunt notīs appositīs:

Scribere mē quereris, Vēlōx, epigrammata longa.

— u u | — u u | — | — u u | — u u | — u
Ipse nihil scribis: tū breviōra facis!

— u u | — | — || — u u | — u u | —

Dās numquam, semper prōmittis, Galla, ro gantī.

— | — | — | — | — | — | — u u | —

Sī semper fallis, iam rogo, Galla, negā!

— | — | — | — || — u u | — u u | —

Quem reci tās meus est, ō Fīden tīne, li bellus.

— u u | — u u | — | — | — | — u u | —

Sed male cum reci tās, incipit esse tuus!

— u u | — u u | — || — u u | — u u | —

Bella's, nōvimu s, et pu ella, vērum'st,

— | — | — u u | — u | — u | —

et dīves, qui s e nim potest negāre?

— | — | — u u | — u | — u | — u

Sed cum tē nimum, Fa bulla, laudās,

— | — | — u u | — u | — u | —

nec dīves neque bella nec puella's!

— | — | — u u | — u | — u | —

PENSVM B

Dum gladiātōrēs certant [= pugnant], spectātōrēs dēlectātī manibus plaudunt. Fēminis nōn libet gladiātōrēs spectāre.

Ovidius in circō sedēs ōrābat ut vinceret ille cui amica eius favēbat. Hoc nārrātur in principiō [= initio] carminis. Cum poēta fatum [= fortunam] Priamī canere

vellet, puella in *gremiō* eius sedit eīque mille *bāsia* dedit. Ovidius *ingenium* mulierum bene nōverat.

Lucernis *accēnsis*, Iūlius recitat carmen *bellum* [= pulchrum] dē *passere* Lesbiae mortuō: "*Lūgēte*, o Venerēs..."! Versibus *ultimis* [= postrēmis] dēmōstrātur *ratio* [= causa] doloris. Catullus Lesbiam uxōrem *dūcere* cupiēbat, at illa Catullō *nūbere* nōluit. *Mēns* poētae inter amōrem et *odium* dīvidēbātur.

PENSVM C

1. Quid Rōmānī in amphitheatrō spectant? *Cursūs equōrum spectant*. Certamina gladiātōrum
2. Quid Fabia in theatrō spectavit? *Fabia cōmoediam Plauti spectavit*.
3. Quis fuit Ovidius? *Ovidius fuit poēta Rōmānus*.
4. Quārē Ovidius in circum vēnerat? *Vēnerat, ut cum amicā suā sederet*.
5. Quae carmina recitat Iūlius? *Iūlius carmina Catulli recitat*.
6. Cūr ocellī Lesbiae turgidī rubēbant? *Puella lūgēbat quod passer eius mortuus erat*.
7. Cūr poēta Lesbiam et amābat et oderat? *Quia Lesbia infida erat*.
8. Num sacculus Catullī plēnus erat nummōrum? *Sacculus eius vacuus erat – sive plēnus arāneārum!*
9. Quid scripsit Mārtiālis? *Epigrammata scripsit*.
10. Cūr librōs suōs nōn misit Pontiliānō? *Nē Pontiliānus suōs librōs mitteret Mārtiāli!*
11. Tūne Cinnam bonum poētā fuisse putās? *Putō eum malum poētā fuisse*.
12. Cūr Laecāniae dentēs nivei erant? *Quia dentēs eius empti erant*.
13. Ex quibus syllabīs cōstat pēs dactylus? *Dactylus cōstat ex syllabā longā et duābus brevibus*.
14. Ex quibus pedibus cōstat hexameter? *Ex quinque dactylis et unō spondēō*.

CAPITVLVM XXXV

PENSVM A

Dēclīnā haec vocābula:

[1] *āla*, nōmen fēmininum I dēclīnātiōnis:

Singulāris: nōm. *haec āla*, acc. *hanc ālam*, gen. *huius ālae*, dat. *huic ālae*, abl. *hāc ālā*. Plūrālis: nōm. *hae ālae*, acc. *hās ālās*, gen. *hārum ālārum*, dat. *hīs ālis*, abl. *hīs ālis*.

[2] *pēs*, nōmen masculinum III dēclīnātiōnis:

Singulāris: nōm. *hic pēs*, acc. *hunc pedem*, gen. *huius pedis*, dat. *huic pedi*, abl. *hōc pede*. Plūrālis: nōm. *hi pedēs*, acc. *hōs pedēs*, gen. *hōrum pedum*, dat. *hīs pedibus*, abl. *hīs pedibus*.

[3] *ōrāre*, verbum āctivum I coniugātiōnis (pers. I sing.):

Indicātivus: praes. *ōrō*, imperf. *ōrābam*, fut. *ōrābō*, perf. *ōrāvī*, plūsquamperf. *ōrāveram*, fut. perf. *ōrāverō*.

Coniūctivus: praes. *ōrem*, imperf. *ōrārem*, perf. *ōrāverim*, plūsquamperf. *ōrāvissem*.

[4] *dicere*, verbum āctivum III coniugātiōnis (pers. I sing.):

Indicātivus: praes. *dicō*, imperf. *dicēbam*, fut. *dicam*, perf. *dixī*, plūsquamperf. *dixeram*, fut. perf. *dixerō*.

Coniūctivus: praes. *dicam*, imperf. *dicerem*, perf. *dixerim*, plūsquamperf. *dixissem*.

Verba: laedere, *laesisse*, *laesum*; plaudere, *plausisse*, *plausum*; parere, *peperisse*, *partum*; retinēre, *retinuisse*, *retentum*; accendere, *accendisse*, *accēnsūm*; dēmere, *dēmpsisse*, *dēmpmūm*; adicere, *adiēcisse*, *adiectum*; sedēre, *sēdisse*; nūbere, *nūpsisse*; sapere, *sapīssisse*.

PENSVM B

Nōmen est pars *ōrātiōnis* quae corpus aut rem significat. *Aemilia* et *Iūlia* nōmina *propria* sunt, *māter* et *filia* sunt nōmina *appellātiva*. *Cāsūs* nōminum sunt nōminātivus, genētivus, cēt. Gradūs *comparātiōnis* sunt trēs: *positivus*, comparātivus, superlātivus. Adiectiva quae comparantur *quālitātem* aut quantitātem significant. *Amāre* est verbum primae *coniugātiōnis*. Interiectiō mentis *affectum*, ut laetitiam vel dolōrem, significat. *Ira* est affectus eius qui irātus est. Frātrēs geminī tam *similēs* sunt quam ova.

Synōnyma (vocābula quae idem ferē significant): plānum facere et *explānāre*, fortasse et *forsitan*, ideō et *propterea*, citrā et *cis*, ecce et *en*.

Contrāria (vocābula quae rēs contrāriās significant): commūnis et *proprius*, addere et *dēmere*.

PENSVM C

1. Quae sunt partēs *ōrātiōnis*? *Nōmen, prōnōmen, verbum, adverbium, (participium), coniūctiō, praepositio, interiectiō*.
2. Estne *discipulus* nōmen proprium? *Nōmen appellātivum est*.
3. Cāsūs nōminum quī sunt? *Nōminātivus, accūsātivus, genētivus, dativus, ablātivus, vocātivus*.
4. Quī sunt gradūs comparātiōnis? *Positivus, comparātivus, superlātivus*.
5. Prōnōmen quid est? *Pars *ōrātiōnis* quae prō nōmine pōnitur*.
6. Quot sunt coniugātiōnēs verbōrum? *Sunt quattuor*.
7. Num *intus* et *foris* adverbia temporis sunt? *Nōn adverbia temporis, sed loci sunt*.
8. Cui cāsui iungitur *inter* praepositio? *Inter casui accūsātivō iungitur*.
9. Quae praepositōnēs ablātivō iunguntur? *Praepositōnēs ab/ā, cum, dē, ex/ē, praē, prō, sine, cōram*.
10. Quibus cāsibus iungitur *in* praepositio? *Ablātivō aut accūsātivō*.
11. Interiectiō quid significat? *Interiectiō significat mētis affectum*.