

LATIN FOR THE
NEW
MILLENNIUM

Scope and Sequence and Correlations with National Standards

LEVELS **1 & 2**
Second Edition

An Orientation to the Scope and Sequence Levels 1 & 2

This Scope and Sequence provides a comprehensive overview of the various instructional components of *Latin for the New Millennium*. One can examine the overview chapter by chapter or view a single column to check on a given component, e.g., myth.

Each chapter's components are grouped into five categories. The *Latin Literature* column includes the famous Latin saying that introduces each chapter followed by a listing of the Latin reading's subject matter and the authentic Latin source's genre, title, and author. The *Language Facts* column delineates the morphology and syntax topics that are introduced in the chapter reading. For ready reference, all charts and paradigms are listed in a separate column entitled *Morphology Charts*. The *Cultural Material* section lists all illustrations—maps, artworks, architecture, artifacts—with subject matter noted. (Several chapters also include myth-related material, which is noted with an asterisk.) *Oral Latin* is a special feature of *Latin for the New Millennium*. The topic of these modern day conversations along with colloquialisms and everyday vocabulary are listed.

Every three chapters is followed by a review unit overview. Here, the *Latin Literature* column outlines any non-myth Latin selections, the topic for a set of famous Latin phrases and quotations, and the Latin exercises in the review. Each unit focuses on mythology, and the middle column enumerates the essay topic, the Latin reading activities, as well as the illustrations and their subject matter. The *Cultural Information* section outlines essay topics including the modern-world connections essays written by university scholars. Again, all illustrations—artworks, architecture, artifacts—are listed with subject matter noted.

Correlations with “Standards for Classical Language Learning”

A Collaborative Project of The American Classical League and The American Philological Association and Regional Classical Associations

This page presents an overview of how *Latin for the New Millennium* meets the national standards for Latin. In the Scope and Sequence that follows, the standards are specifically delineated in each chapter and review analysis. In addition, throughout the Teacher's Manual the standards are noted section by section.

NB: Latin for the New Millennium Level 2 constitutes a pioneering expansion of one Latin curriculum to build on Rome and her writers as a foundation for studying the subsequent 1,500 years of Latin writings.

Goal 1 - COMMUNICATION

Communicate in a Classical Language

Standard 1.1 Students can read, understand, and interpret Latin.

- Every chapter begins with a famous Latin saying and each review concludes with a set of significant Latin phrases and quotations.
- Authentic Latin readings, adapted from the original, introduce each chapter and provide students an overview of Latin literature from its beginnings through the late antique period. Facing vocabulary facilitates the student's comprehension, which is reinforced by a set of comprehension questions. Each chapter of Level 2 includes an unadapted passage of classical Latin from Nepos's *Life of Atticus*.
- A review for every three chapters presents additional adapted Latin readings followed by comprehension questions and exercises that review the unit's grammar and syntax.
- Level 2 ends with ten passages of unadapted classical Latin from Nepos's *Life of Atticus*.

Standard 1.2 Students use orally, listen to, and write Latin as part of the language learning process.

- Multiple exercises in each chapter direct students to apply the chapter's grammar and syntax lessons so that they may learn to write Latin correctly.
- Every chapter concludes with a stimulating section on conversational Latin that features a dialogue among fictional modern-day students that students or teacher may read aloud and perform to increase their oral and aural skills in Latin.
- Copious oral exercises in the Teacher's Manual support the listening and speaking components of the text.
- Latin comprehension questions for each review's reading passage require Latin answers from students.
- Exercise 2 of every chapter asks students to recognize English derivatives based on the Latin vocabulary of the chapter.

Goal 2 - CULTURE

Gain Knowledge and Understanding of Greco-Roman Culture

Standard 2.1 Students demonstrate an understanding of the perspectives of Greek or Roman culture as revealed in the practices of the Greeks or Romans.

- Culturally and linguistically authentic Latin reading selections introducing each chapter present Latin authors chronologically and seamlessly interweave Roman culture, literature, and history topics.
- Three maps and a wealth of illustrations of artifacts, objets d'art, architecture, archaeological sites, and cityscapes present in full color the Roman world and aspects of daily life.

- Latin famous sayings that begin each lesson and Latin quotes and phrases in each review present special insight into the Roman mindset and into specific disciplines, e.g., the law.

Standard 2.2 Students demonstrate an understanding of the perspectives of Greek or Roman culture as revealed in the products of the Greeks or Romans.

- The book's chronological arrangement of Latin readings across chapters focuses students on key authors and events from monarchy to late empire and nurture an understanding of the development of the Roman world.
- An abundance of illustrations of artifacts, objets d'art, architecture, archaeological sites, and cityscapes present the Roman world in full color. Classroom discussion and analysis of the illustrations equip students for analyzing the Roman world.
- Each review contains an English introduction to the Roman pantheon and myths concerning the gods and goddesses as well as adapted Latin readings related to myth.
- Each review focuses on an aspect of the Roman world, e.g., slavery.
- Each review features an essay by a university scholar that explores the connections between the ancient and the modern world.
- Illustrations drawn from Roman art and architecture as well as from later epochs accompany each of these myth sections.

Goal 3 - CONNECTIONS

Connect with Other Disciplines and Expand Knowledge

Standard 3.1 Students reinforce and further their knowledge of other disciplines through their study of classical languages.

- The Latin quotes and phrases section featured in each review present specialized vocabulary employed in the academic disciplines.
- Lessons on the grammar and syntax of Latin reinforce students' understanding of English.
- Each review contains an English introduction to the Roman pantheon and myths concerning the gods and goddesses as well as adapted Latin readings related to myth.
- Each review focuses on an aspect of the Roman or early European worlds, e.g., marriage or the medieval university.
- Each review features an essay by a university scholar that explores the connections between the ancient, the post-antique, and the modern worlds.

Standard 3.2 Students expand their knowledge through the reading of Latin and the study of ancient culture.

- Roman culture is imbedded in the Latin readings that are drawn from authentic sources and lead off each chapter.
- Each review focuses on an aspect of the Roman world, e.g., gladiatorial games.
- Each review features an essay by a university scholar that explores the connections between the ancient, post-antique, and the modern worlds.
- Each review contains an English introduction to the Roman pantheon and myths concerning the gods and goddesses, and classical heroes as well as adapted Latin readings related to myth.
- The Latin quotes and phrases section featured in each review present specialized vocabulary employed in the academic disciplines.
- The art images presented in the myth section of each review document the influence of myth in western civilization.

Goal 4 - COMPARISONS

Develop Insight into Own Language and Culture

Standard 4.1 Students recognize and use elements of the Latin language to increase knowledge of their own language.

- The famous sayings at the beginning of each chapter are often sayings used and recognized in the present day.
- Grammar and syntax presentations, especially the "study tips," complement and reinforce a student's understanding of English.
- Exercise 2 of every chapter asks students to recognize English derivatives based on the Latin vocabulary of the chapter.
- The readings drawn from original Latin sources introduce students to a rich Latin vocabulary that, in turn, serves as the basis for many words in English.
- The Latin conversation section of every chapter provides sample dialogues on modern topics. The new Latin words that are used in these sections illustrate the necessary vibrancy of language across time, that new words must be coined in Latin as well as English to allow for communication about new phenomena.
- Each review concludes with a set of famous quotations, phrases, abbreviations, and mottoes, many of which continue in active use today.

Standard 4.2 Students compare and contrast their own culture with that of the Greco-Roman world.

- The Latin passages adapted from authentic literary sources introduce a panorama of Roman and post-antique culture, history, and literature and invite teacher and students to discuss parallels and influences in the modern world.
- Each review includes an essay by a university scholar that explicitly demonstrates the continuity of the classical tradition and Roman culture in the post-antique and the modern worlds.
- Each review's introduction to the Roman gods and myths invites teachers and students to draw comparisons with how various religions today interact with their own culture.
- Level 2's essays on the classical heroes are designed to stimulate discussion of the "hero" through the ages.

Goal 5 - COMMUNITIES

The readings and illustrations in *Latin for the New Millennium* were carefully chosen to represent the ethnic and geographic diversity that marked the Roman and early European worlds.

Latin for the New Millennium can serve as a springboard for activities that readily meet these standards. However, the opportunity to engage in such multicultural activities will often depend on the school and broader community demographics and culture. The authentic Latin readings of Level 2 demonstrate the influence of Latin throughout Europe and beyond, especially in the academic world and history of ideas.

Standard 5.1 Students use their knowledge of Latin in a multilingual world.

- eClassics provides an Internet venue for students to share their insights into the study of Latin and the classics.

Standard 5.2 Students use their knowledge of Greco-Roman culture in a world of diverse cultures.

- The *Latin for the New Millennium* program provides a sound foundation for students to apply their knowledge on the National Latin Examination and in local and state classics activities including Junior Classical Leagues.

Introduction & Unit 1: Chapter 1

LEVEL

1

LATIN LITERATURE Vocabulary Latin Reading (non-myth) Mirabile Auditū: Famous Sayings	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Introduction: Language Facts		
Chart: English/Latin Alphabet Comparison		Essay: Development of Roman Alphabet <i>Standard 4.1</i>
		Essay: Overview of Roman History <i>Standards 2.1, 3.1, and 3.2</i>
Pronunciation of Latin <i>Standards 1.2 and 4.1</i>		Essay: Beginnings of Latin Literature <i>Standards 2.1 and 3.1</i>
Chart: Latin Vowels Pronunciation		Art: Etruscan couple funerary sarcophagus
Macrons		Artifact: Two Roman Inscriptions
Diphthongs		Reading: Adaptation from Seneca about Roman bathhouse
Consonants		Architecture: Roman bath, Bath, England
Accent		Map: The Roman World <i>Standard 2.1</i>
Stress Accent		Site: Carthage, North Africa

LATIN LITERATURE Reading Selections Literary Background Memorable Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 1	<i>Standards 1.1, 3.1, and 4.1</i>			
SPQR <i>Standards 1.1 and 2.1</i>	Parts of Speech	Nouns: First Declension	Art: Romulus and Remus*	Saying Hello <i>Standards 1.2, 2.1, 4.1, and 4.2</i>
Reading Activity: <i>Romulus et Remus</i> <i>Standards 1.1 and 2.2</i>	Cases: Nominative and Accusative		Art: Romulus, Remus, and she-wolf*	<i>Quid agis?</i>
	Case, Number, Gender		Architecture: Pont du Gard	<i>Quōmodo valēs?</i>
	Nouns: First Declension	Latin Exercises <i>Standards 1.1 and 4.1</i>	Artifact: SPQR inscription	<i>mediocriter</i>
		Derivatives Exercise <i>Standard 4.1</i>	Art: Romulus and Remus mosaic with SPQR*	
			Art: Roman farmer	

This “By the Way” icon marks text that infuses additional information to inspire students.

Nota Bene!

*Chapter 1 contains mythology-related material.

LEVEL 1

Unit 1: Chapters 2 & 3

LATIN LITERATURE Reading Selections Literary Background Memorable Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 2	<i>Standards 1.1, 3.1, and 4.1</i>			
<i>Inter sacrum saxumque.</i> <i>Standards 1.1, 2.1, 4.1,</i> <i>and 4.2</i>	Verbs: First and Second Conjugations	Verbs: Personal Endings	Art: Roman actors on stage	Getting Acquainted <i>Standards 1.2, 4.1, 4.2,</i> <i>and 5.1</i>
Comedy: Plautus: <i>Menaechmī</i> <i>Standards 2.1, 3.1, and 3.2</i>	Verbs: Principal Parts, Properties	Verbs: First Conjugation	Art: Greek mask of comedy	Common Roman names
Adapted Plautus: <i>Dē Menaechmīs</i> <i>Standards 1.1 and 2.1</i>	Verbs: Infinitive	Verbs: Second Conjugation	Architecture: Hellenistic theater, Ephesus, Turkey	<i>Salvete!</i>
	Subject Verb Agreement	Latin Exercises <i>Standards 1.1, 1.2, 4.1</i>	Art: Divinities from Roman theater frieze, Sabratha, Libya	<i>Unde es ortus?</i>
		Derivatives Exercise <i>Standard 4.1</i>	Common Roman names, p. 26	<i>Quod nōmen est tibi?</i>
Chapter 3	<i>Standards 1.1, 3.1, and 4.1</i>			
<i>Homō sum: humānī nihil ā mē aliēnum putō.</i> <i>Standards 1.1, 2.1, 4.1,</i> <i>and 4.2</i>	Nouns: Second Declension Masculine	Nouns: Second Declension <i>amicus</i> type	Art: Roman theater scene	In the Classroom <i>Standards 1.2, 2.1, 4.1,</i> <i>and 4.2</i>
Comedy: Terence: <i>Adelphoi</i> <i>Standards 2.1, 3.1, and 3.2</i>	Cases: Genitive and Vocative	Nouns: Second Declension <i>ager</i> type	Architecture: Roman theater at Bosra, Syria	<i>Cōnsidātis in sellis!</i>
Adapted Terence: <i>Adelphoi</i> <i>Standards 1.1 and 2.1</i>	Prepositional Phrases <i>Standard 2.2</i>	Nouns: Second Declension <i>puer</i> type	Art: Roman theater masks	<i>Nōlite susurrāre!</i>
		Nouns: Second Declension <i>vir</i> type	Architecture: Theater of Marcellus, Rome	<i>Favēte linguīs!</i>
		Nouns: Second Declension Types Overview	Architecture: <i>Via Sacra</i> , Rome	<i>Licet.</i>
		Vocative Case: First and Second Declensions		
		Latin Exercises <i>Standards 1.1 and 1.2</i>		
		Derivatives Exercise <i>Standard 4.1</i>		

The illustrations in *Latin for the New Millennium* Level 1 were carefully chosen to represent the ethnic and geographic diversity that marked the Roman world. These full-color illustrations represent a visual introduction to Roman history, social institutions, values, and Greco-Roman Mythology.

Unit 1: Review 1 and Unit 2: Chapter 4 LEVEL

1

LATIN LITERATURE Vocabulary Latin Reading (non-myth) Mirabile Auditū: Famous Sayings Latin Exercises	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Review 1: Chapters 1–3		
Vocabulary to Know Summary List	Essay: Mars, Jupiter, and Juno <i>Standards 2.2, 3.1, and 3.2</i>	Essay: Slavery in Ancient Rome <i>Standards 2.1, 3.1, 3.2, and 4.2</i>
Martial I.32 (unadapted) <i>Standards 1.1 and 2.2</i>	Reading Activity: <i>Dē deīs</i> <i>Standard 1.1</i>	Essay: Exploring Roman Comedy (William Anderson, UC Berkeley) <i>Standards 2.2, 3.1, 3.2, 4.1, and 4.2</i>
Phrases and Quotations: The Comic Tradition <i>Standards 1.1, 3.1, 3.2, and 4.1</i>	Art: Mars and Venus	Art: Pompeiian fresco showing writing utensils
Latin Exercises 1-5 <i>Standards 1.1, 2.1, 2.2, 3.1, and 3.2</i>	Art: Greek coin of Zeus	Art: Roman marketplace scenes
Latin Exercises 6 <i>Standards 1.1, 2.1, 2.2, 3.1, 3.2, and 4.2</i>	Art: Marriage of Jupiter and Juno	Art: Wall builders
	Architecture: Temple of Hera, Paestum	Art: Slaves
	Photo: Mount Olympus	Art: Theatre mask of comedy
		Architecture: Roman theatre, Caesarea, Israel
		Architecture: Roman theatre, Jerash, Jordan

LATIN LITERATURE Reading Selections Literary Background Memorabile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 4	<i>Standards 3.1 and 4.1</i>			
<i>Aurī sacra famēs.</i> <i>Standards 1.1, 2.1, and 4.2</i>	Nouns: Second Declension Neuter	Nouns: Second Declension <i>bellum</i> type	Art: King Pyrrhus of Epirus	Discussing Homework <i>Standards 1.2, 4.1, and 4.2</i>
Philosophy: Cicero: <i>Dē officiīs</i> <i>Standards 2.1, 3.1, and 3.2</i>	Cases: Dative	Adjectives: First and Second Declension <i>iustus</i> type	Art: Roman legionary on Trajan's column	<i>pēnsū domesticum</i>
Adapted Cicero: <i>Dē officiīs:</i> Pyrrhus of Epirus <i>Standards 1.1, 3.1, and 3.2</i>	Adjectives: First and Second Declension	Latin Exercises <i>Standards 1.1, 1.2, 2.1, 3.1, and 3.2</i>	Photo: Modern actors dressed as legionaries	<i>in crāstinum</i>
	Nouns: First Declension	Derivatives Exercise <i>Standards 1.2 and 4.1</i>	Photo: Modern actor dressed as centurion	<i>Lexicum licet.</i>
	Noun/Adjective Agreement		Pyrrhic victory explanation, p. 58 <i>Standards 3.1 and 4.1</i>	

LEVEL 1

Unit 2: Chapters 5 & 6

LATIN LITERATURE Reading Selections Literary Background Memorabile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 5	<i>Standards 1.1, 3.1, 3.2, and 4.1</i>			
<i>STVBEEV</i> <i>Standards 1.1 and 2.1</i>	Verbs: First and Second Conjugations	Verbs: Personal Passive Endings	Art: Roman couple with writing instruments	Discussing Occupations <i>Standards 1.2, 4.1, and 4.2</i>
Letters: Cicero: <i>Epistulae</i> <i>Standards 2.1, 3.1, and 3.2</i>	Tenses: Present Passive	Verbs: Present Passive: First Conjugation	Art: Bust of Cicero	<i>Negotiātor sum.</i>
Adapted Cicero: Letter to Teren- tia <i>Standards 1.1 and 2.1</i>	Passive Infinitive	Verbs: Present Passive: Second Conjugation	Photo: Motto of San Francisco Public Library	<i>Quod est mūnus tuum?</i>
Petrarch on Cicero <i>Standards 2.1, 3.1, and 3.2</i>	Cases: Ablative of Agent	Verbs: Present Infinitives: Active and Passive		<i>custōs pūblicus</i>
	Adjectives: First and Second Declension -er type	Adjectives: First and Second Declen- sion <i>pulcher</i> type		<i>artifex</i>
		Adjectives: First and Second Declen- sion <i>miser</i> type		<i>iūriscōnsultus</i>
		Latin Exercises <i>Standards 1.1 and 1.2</i>		
		Derivatives Exercise <i>Standards 1.2 and 4.1</i>		
Chapter 6	<i>Standards 1.1, 3.1, 3.2, and 4.1</i>			
<i>Iacta ālea est.</i> <i>Standards 1.1, 3.1, 3.2, and 4.1</i>	Verbs: <i>sum</i> and <i>possum</i>	Verbs: <i>sum</i>	Art: Norma, Druid priestess	Preparing for a Test <i>Standards 1.2, 4.1, and 4.2</i>
History: Julius Caesar <i>Standards 2.1, 3.1, and 3.2</i>	Tense: Present	Verbs: <i>possum</i>	Artifact: Roman inscription	<i>exāmen</i>
Adapted Caesar: <i>Dē bellō Gallicō:</i> <i>Dē Druidibus</i> <i>Standards 1.1 and 2.1</i>	Present Infinitive	Latin Exercises <i>Standards 1.1, 1.2, 3.1, and 3.2</i>	Artifact: Italian stamp of Julius Caesar	<i>probātiuncula</i>
	Complementary Infinitive	Derivatives Exercise <i>Standards 1.2 and 4.1</i>	Art: Julius Caesar writing	<i>In chartā vacuā scrībite.</i>
	Verbs: Transitive/ Intransitive		Art: Women of Gaul	<i>Notam optimam accipiēs.</i>

New Roman and early European history and mythology books have been written by Rose Williams to coordinate with *Latin for the New Millennium*.

Unit 2: Review 2 & Unit 3: Chapter 7 LEVEL

1

LATIN LITERATURE Vocabulary Latin Reading (non-myth) Mirabile Auditū: Famous Sayings	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Review 2: Chapters 4–6		
Vocabulary to Know Summary List	Essay: Neptune, Pluto, Vesta, Ceres <i>Standards 2.2, 3.1, and 3.2</i>	Essay: Roman Marriage <i>Standards 2.1, 2.2, 3.1, and 3.2</i>
Adapted Cicero: <i>Prō Archiā</i> <i>Standards 1.1 and 2.1</i>	Reading Activity: <i>Dē deīs</i> <i>Standard 1.1</i>	Essay: Exploring Roman Families (Jacqueline Carlon, University of Massachusetts) <i>Standards 2.1, 2.2, 3.1, 3.2, and 4.2</i>
Phrases and Quotations: Phrases, Mottoes, Abbreviations Relating to Lives of Families in the Twenty-first Century <i>Standards 1.1 and 4.1</i>	Art: Neptune at Trevi Fountain	Artifact: Roman weapons and utensils
Latin Exercises <i>Standards 1.1 and 1.2</i>	Art: Neptune Fountain, Santiago, Chile	Architecture: Basilica Maxentius, Rome
	Art: Charon	Art: Roman bridal preparation
	Architecture: House of Vestal Virgins, Rome	Art: Abduction of Sabine Women
	Art: Triptolemus	Art: Funerary bust of Syrian couple
		Art: Bust of young Roman boy
		Photo: Pompeii plaster cast of youth
		Artifact: American dollar bill with seal of the United States
		Photo: <i>Caveat emptor</i>
		Photo: Symbol @

LATIN LITERATURE Reading Selections Literary Background Memorabile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 7	<i>Standards 3.1 and 4.1</i>			
<i>Ōdī et amō.</i> <i>Standards 1.1 and 2.1</i>	Nouns: Third Declension Masculine and Feminine	Nouns: Third Declension Masculine and Feminine	Art: Catullus reading to Lesbia	In the Cafeteria <i>Standards 1.2, 2.1, and 4.1</i>
Lyric Poetry: Catullus: <i>Carmina</i> <i>Standards 2.1, 3.1, and 3.2</i>	Indirect Statement: Accusative and Infinitive	Latin Exercises <i>Standards 1.1 and 1.2</i>	Artifact: Roman <i>as</i> with head of Nero	<i>Ēsuriō.</i>
Adapted Catullus: <i>Passer</i> Poem <i>Standards 1.1 and 2.1</i>		Derivatives Exercise <i>Standard 4.1</i>	Art: Dove mosaic	<i>Visne comedere . . . ?</i>
			Photo: Pet bird	<i>Visne bibere . . . ?</i>
			Architecture: Roman <i>thermopolium</i>	<i>pānis inferfus</i>

LEVEL 1

Unit 3: Chapters 8 & 9

LATIN LITERATURE Reading Selections Literary Background Memorable Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 8	<i>Standards 3.1 and 4.1</i>			
<i>Melius in umbrā pugnābimus!</i> <i>Standards 1.1, 3.1, and 3.2</i>	Verbs: Third Conjugation	Verbs: Third Conjugation: Present Active	Art: Themistocles	After School Activities <i>Standards 1.2, 2.1, and 4.1</i>
Historical Biography: Nepos: <i>Dē virīs illustribus</i> <i>Standards 2.1, 3.1, and 3.2</i>	Tense: Present Active and Passive	Verbs: Third Conjugation: Present Passive	Illustration: Greek warship	<i>tabula subrotāta</i>
Adapted Nepos: <i>Themistoclēs</i> <i>Standards 1.1 and 2.1</i>	Ablatives: Manner, Instrument, Separation, Place	Latin Exercises <i>Standards 1.1 and 1.2</i>	Art: Leonidas and the 300	<i>tēlevīsōrium</i>
	Accusative: Place to Which	Derivatives Exercise <i>Standard 4.1</i>	Art: Delphic Sybil	<i>pilā lūdere</i>
			Architecture: Sanctuary of Athena at Delphi	<i>tēlevīsōnem spectāre</i>
Chapter 9	<i>Standards 3.1 and 4.1</i>			
<i>Ō tempora, ō mōrēs!</i> <i>Standards 1.1 and 2.1</i>	Verbs: Fourth Conjugation	Verbs: Fourth Con- jugation: Present Active	Art: Cicero denounces Catiline	Getting Dressed for a Party <i>Standards 1.2, 2.1, and 4.1</i>
History: Sallust: <i>Dē coniūratiōne Catilinae</i> <i>Standards 2.1, 3.1, and 3.2</i>	Tense: Present Active and Passive	Verbs: Fourth Con- jugation: Present Passive	Artifact: Roman body armor	<i>brācae Genāvēnsēs</i>
Adapted Sallust: <i>Dē coniūratiōne Catilinae</i> <i>Standards 1.1 and 2.1</i>	Nouns: Third Declension Neuter	Nouns: Third Declension Neuter	Architecture: Roman Senate House	<i>Indue camīsiām.</i>
	Nouns: Third Declension I–stems	Nouns: Third Declension I–stems Same Number of Syllables Type	Photo: The Mediterranean Sea	<i>Quid gestābis?</i>
		Nouns: Third Declension I–stems Neuters in <i>-al, -er, -e</i>		<i>Lēvigā brācās.</i>
		Latin Exercises		
		Derivatives Exercise <i>Standards 1.2 and 4.1</i>		

Bolchazy-Carducci Publishers has produced several question banks for use with Quia.com's online quizzing site. These question banks are preformatted to Quia.com standards so that teachers can upload them and then use the questions to create quizzes and tests, saving them the time and effort of creating questions and tests from scratch. The question banks are also available as a Microsoft™ Word document for downloading.

Unit 3: Review 3 & Unit 4: Chapter 11

LEVEL

1

LATIN LITERATURE Vocabulary Latin Reading (non-myth) Mirabile Auditū: Famous Sayings	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Review 3: Chapters 7–9		
Vocabulary to Know Summary List	Essay: Apollo <i>Standards 2.1, 3.1, and 3.2</i>	Essay: Roman Attire <i>Standards 2.1, 2.2, 3.1, and 3.2</i>
Reading Exercise: Based on Catullus <i>Standards 1.1 and 2.1</i>	Art: Apollo statue at Temple of Apollo, Pompeii	Essay: Exploring Roman Government (Josiah Ober, Stanford University) <i>Standards 2.1, 3.1, 3.2, and 4.2</i>
Phrases and Mottoes Relating to Government and Democracy <i>Standards 1.1 and 4.1</i>	Reading Exercise: <i>Dē Cassandrā</i> <i>Standards 1.1 and 2.1</i>	Art: Fresco of Roman man with toga
Latin Exercises <i>Standards 1.1 and 1.2</i>	Architecture: Sanctuary of Apollo at Delos	Art: Roman portrait busts
	Art: Apollo and Daphne	Artifact: American stamp with <i>Ē plūribus ūnum</i>
	Architecture: Temple of Apollo at Corinth	Artifact: American penny with <i>Ē plūribus ūnum</i>
		Artifact: American dollar bill with seal of the United States and <i>Ē plūribus ūnum</i>
		Artifact: State seal of Massachusetts
		Artifact: State seal of Virginia

LATIN LITERATURE Reading Selections Literary Background Memorabile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 10	<i>Standards 3.1 and 4.1</i>			
<i>Quidquid id est, timeō Danaōs et dōna ferentēs!</i> <i>Standards 1.1 and 2.1</i>	Verbs: Third Conjugation –iō	Verbs: Third Conjugation –iō Present Active	Photo: Reconstruction of wooden horse at Troy*	The Morning Before a Test <i>Standards 1.2, 2.1, 4.1, and 4.2</i>
Epic Poetry: Vergil: <i>Aeneid</i> <i>Standards 2.1, 3.1, and 3.2</i>	Tense: Present Active and Passive	Verbs: Third Conjugation –iō Present Passive	Art: Greek vase painting of Ulysses and the Sirens*	Roman time expressions <i>Standards 2.1 and 4.2</i>
Adapted Vergil: <i>Dē equō Trōiānō</i> <i>Standards 1.1 and 2.1</i>	Adjectives: Third Declension	Third Declension: Three Nominative Endings	Art: Mosaic of Vergil*	<i>pānis tostus</i>
	Substantive Adjectives	Adjectives: Third Declension: One Nominative Ending		<i>vesperī</i>
		Latin Exercises <i>Standards 3.1 and 4.1</i>		<i>hōrologium excitātōrium</i>
		Derivatives Exercise <i>Standard 1.2 and 4.1</i>		

Nota Bene!

*Chapter 10 contains mythology-related material.

LEVEL **1**

Unit 4: Chapter 11

LATIN LITERATURE Reading Selections Literary Background Memorabile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 11	<i>Standards 1.1 and 4.1</i>			
<i>Tantae mōlis erat Rōmānam condere gentem!</i> <i>Standards 1.1, 2.1, 3.1, and 3.2</i>	Verbs: Imperfect Active and Passive	Verbs: First Conjugation Imperfect Active	Art: Aeneas and Dido hunting*	Traveling to School <i>Standards 2.1, 3.1, 3.2, and 4.1</i>
Epic Poetry: Vergil: <i>Aeneid</i> <i>Standards 2.1, 3.1, and 3.2</i>	Imperfect of <i>sum</i> and <i>possum</i>	Verbs: First Conjugation Imperfect Passive	Art: Statue of Mercury*	<i>bene māne</i>
Adapted Vergil: <i>Dē Dīdōne rēginā</i> <i>Standards 1.1 and 2.1</i>	Imperfect of Enclitics	Verbs: Second Conjugation Imperfect Active	Architecture: Ruins of Carthage*	<i>excipiō, excipere</i>
Reading Exercise: <i>Mercurius et Aenēas</i> <i>Standards 1.1 and 2.1</i>		Verbs: Third Conjugation Imperfect Active	Map: Travels of Aeneas*	<i>iter faciō</i>
		Verbs: Third Conjugation Imperfect Passive		<i>pēs</i>
		Verbs: Fourth Conjugation Imperfect Active		<i>raeda longa</i>
		Verbs: Fourth Conjugation Imperfect Passive		<i>raeda</i>
		Verbs: Fourth Conjugation Imperfect Passive		<i>birota</i>
		Verbs: Third Conjugation – <i>iō</i> Imperfect Active		<i>schola</i>
		Verbs: Third Conjugation – <i>iō</i> Imperfect Passive		<i>trāmen subterrāneum</i>
		Verbs: Imperfect of <i>sum</i>		
		Verbs: Imperfect of <i>possum</i>		
		Latin Exercise <i>Standards 1.1 and 1.2</i>		
		Derivatives Exercise <i>Standard 4.1</i>		

Nota Bene!

*Chapter 11 contains mythology-related material, including a map of Aeneas' adventures.

Unit 4: Chapter 12 & Review 4 LEVEL

1

LATIN LITERATURE Reading Selections Literary Background Memorabile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 12	<i>Standards 3.1, 3.2, and 4.1</i>			
<i>Fortēs fortūna adiuvat.</i> <i>Standards 1.1 and 2.1</i>	Personal Pronouns: First, Second, Third Person	Pronouns: First Person	Art: Mucius Scaevola and the fire	Discussing the Weather <i>Standards 1.2 and 4.1</i>
History: Livy: <i>Ab Ūrbe Condītā</i> <i>Standards 2.1, 3.1, and 3.2</i>	Adjectives: First and Second Person Possessive	Pronouns: Second Person	Sculpture: Constantine's right hand from colossal statue	<i>aestās</i>
Adapted Livy: <i>Dē Mūciō Scaevolā</i> <i>Standards 1.1 and 2.1</i>	Nouns: Declension of <i>vis</i>	Pronouns: Third Person <i>is, ea, id</i>	Architecture: Temple of Antonius Pius and Faustina, Rome	<i>ningit</i>
		Nouns: Declension of <i>vis</i>	Art: Soldiers on Antonine column	<i>tempestās</i>
		Latin Exercises <i>Standards 1.1 and 1.2</i>		
		Derivatives Exercise <i>Standards 1.2 and 4.1</i>		

LATIN LITERATURE Vocabulary Latin Reading (non-myth) Mirabile Auditū: Famous Sayings	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Review 4: Chapters 10–12		
Vocabulary to Know Summary List	Essay: Mercury <i>Standards 2.1, 3.1, and 3.2</i>	Essay: Roman Food <i>Standards 2.1, 2.2, 3.1, and 3.2</i>
Reading Exercise: Cloelia	Reading Exercise: <i>Mercurius,</i> <i>Aenēās, et Dīdō</i> <i>Standards 1.1 and 2.1</i>	Artifact: Mosaic of food utensils
Phrases and Quotations Relating to War and Peace <i>Standards 1.1, 2.2, 3.1, and 4.2</i>	Essay: Exploring the Myth of the Trojan Horse (Bonnie A. Catto, Assumption College) <i>Standards 2.1, 2.2, 3.1, and 3.2</i>	Diagram: Triclinium seating arrangement
Latin Exercises <i>Standards 1.1 and 1.2</i>	Art: Hermes gives Apollo the cithara	Artifact: Wooden plates and bronze spoons
	Art: Statue of Mercury, Grand Central Sta- tion, New York	Artifact: Roman household implements
	Photo: Trojan Horse from film Troy	Art: Sculpture of Roman soldier
	Photo: Laptop image of Trojan Horse	
	Art: Bust of Homer	

Exercise 2 of every chapter asks students to recognize English derivatives based on the Latin Vocabulary to Learn of the chapter. Each chapter ends with a list of English derivatives also based on the Vocabulary to Learn. The TM contains background notes on the derivatives and Exercise 2 of every workbook chapter asks students to test their derivative knowledge.

LEVEL 1

Unit 5: Chapters 13 & 14

LATIN LITERATURE Reading Selections Literary Background Memorabile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 13	<i>Standards 3.1, 3.2, and 4.1</i>			
<i>Carpe diem!</i> <i>Standards 1.1 and 2.1</i>	Verbs: Imperative Negative and Positive	Verbs: Present Active Imperative: All Conjugations	Architecture: Roman Forum	Late for School <i>Standards 1.2 and 4.1</i>
Satire: Horace: <i>Saturae</i> <i>Standards 2.1, 3.1, and 3.2</i>	Personal Pronouns: First and Second Person	Personal Pronouns: Genitive, First and Second Person	Architecture: Temple of Vesta, Rome	Roman way of telling time <i>Standards 2.1 and 4.2</i>
Adapted Horace: <i>Satires 1.9</i> <i>Standards 1.1 and 2.1</i>	Case: Genitive	Cardinal Numerals	Map: City of Rome	<i>Quota hōra est?</i>
	Possessive Pronoun and Adjective: Third Person	Ordinal Numerals	Artifact: Roman sundial	<i>Est hōra prima.</i>
		Latin Exercises <i>Standards 1.1 and 1.2</i>	Artifact: Roman numerals on en- graved set of books	<i>Est hōra secunda et quādrāns.</i>
		Derivatives Exercise <i>Standards 1.2 and 4.1</i>	Roman way of telling time <i>Standards 2.1 and 4.2</i>	<i>Est media nox.</i>
Chapter 14	<i>Standards 3.1 and 4.1</i>			
<i>Omnia vincit amor.</i> <i>Standards 1.1 and 2.1</i>	Verbs: Future Active and Passive: First and Second Conjugations	Verbs: First Conjugation Future Active	Art: Pyramus and Thisbe*	Chatting on the Internet <i>Standards 1.2 and 4.1</i>
Poetry: Ovid: <i>Metamorphōses</i> <i>Standards 2.1, 3.1, and 3.2</i>	Future of <i>sum</i> and <i>possum</i>	Verbs: First Conjugation Future Passive	Photo: Mulberry*	<i>computātōrium gestābile</i>
Adapted Ovid: <i>Metamorphōses 4.55–166:</i> <i>Dē P̄yamō et Thisbē</i> <i>Standards 1.1 and 2.1</i>	Relative Pronouns	Verbs: Second Conjugation Future Active	Art: Mosaic of lion*	<i>interrēte</i>
	Relative Clauses	Verbs: Second Conjugation Future Passive		<i>inscr̄iptiō ēlectronica</i>
		Verbs: Future of <i>sum</i>		<i>epistula ēlectronica</i>
		Verbs: Future of <i>possum</i>		<i>Nāvigō in interrētī.</i>
		Declension of Relative Pronoun		<i>Quaeram in interrētī.</i>
		Latin Exercises <i>Standards 1.1 and 1.2</i>		
		Derivatives Exercise <i>Standards 1.2 and 4.1</i>		

Nota Bene!

*Chapter 14 contains mythology-related material.

Unit 5: Chapter 15 LEVEL

1

LATIN LITERATURE Reading Selections Literary Background Memorabile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 15	<i>Standards 1.1, 3.1, and 4.1</i>			
<i>Dūcunt volentem fāta, nōlentem trahunt. Standards 1.1, 2.1, 3.1, and 3.2</i>	Verbs: Future Active and Passive: Third and Fourth Conjugations	Verbs: Third Conjugation Future Active	Art: Death of Seneca	A Trip to the Country <i>Standards 1.2 and 4.1</i>
Letters: Seneca: <i>Epistulae Morālēs</i> <i>Standards 2.1, 3.1, and 3.2</i>	Interrogative Pro- nouns	Verbs: Third Conjugation Future Passive	Art: Bust of pseudo-Seneca	<i>rūri</i>
Adapted Seneca: <i>Epistulae Morālēs 12</i> <i>Standards 1.1 and 2.1</i>	Interrogative Adjec- tives	Verbs: Fourth Conjugation Future Active	Architecture: Villa of the Mysteries	<i>sēmīta</i>
		Verbs: Fourth Conjugation Future Passive	Artifact: Roman coin of Nero	<i>birotā vehor</i>
		Verbs: Third Conjugation –iō Future Active	Diagram: Roman city house	<i>Deambulō.</i>
		Verbs: Third Conjugation –iō Future Active		<i>mantica dorsuālis</i>
		Interrogative Adjective		<i>tentōrium plicātīle</i>
		Latin Exercises <i>Standards 1.1 and 1.2</i>		
		Derivatives Exercise <i>Standards 1.2 and 4.1</i>		

The *Latin for the New Millennium* vocabulary, drawn from the breadth of Latin literature, provides a sound foundation for Advanced Placement® Latin and other upper level curricula.

AP® is a trademark registered and/or owned by the College Board, which was not involved in the production of, and does not endorse this product.

LEVEL 1

Unit 5: Review & Unit 6: Chapter 16

LATIN LITERATURE Vocabulary Latin Reading (non-myth) Mirābile Auditū: Famous Sayings	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Review 5: Chapters 13–15		
Vocabulary to Know Summary List	Adapted Vergil: <i>Aenēās et Anchīsēs</i> <i>Standards 1.1 and 2.1</i>	Essay: Roman Cities and Roads <i>Standards 2.1, 2.2, 3.1, and 3.2</i>
Phrases and Quotations Relating to Legal Matters <i>Standards 1.1, 2.1, 3.1, 4.1, and 4.2</i>	Reading Exercise: <i>Arachnē et Minerva</i> <i>Standards 1.1, 2.1, 3.1, and 3.2</i>	Essay: Exploring Roman Law (James G. Keenan, Loyola University Chicago) <i>Standards 2.1, 3.1, 3.2, and 4.2</i>
Latin Exercises <i>Standards 1.1 and 1.2</i>	Reading Exercise: <i>Adōnis</i> <i>Standards 1.1 and 2.1</i>	Art: Statue of Augustus
	Essay: Minerva, Diana, Venus <i>Standards 2.1, 2.2, 3.1, and 3.2</i>	Architecture: Roman Sabratha, Libya
	Art: Statue of Minerva	Architecture: <i>Via Appia</i>
	Art: Cameo of Minerva	Artifact: Roman milestone, Cologne, Germany
	Art: Statue of Diana	Art: Statue of Justice holding the scales
	Art: Venus fountain	

LATIN LITERATURE Reading Selections Literary Background Memorābile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 16	<i>Standards 2.1, 3.1, and 4.1</i>			
<i>Quid si nunc caelum ruat?</i> <i>Standards 1.1 and 2.1</i>	Verbs: Perfect Active of All Conjugations	Verbs: Perfect Active Indicative: <i>parō</i>	Art: Eruption of Mt. Vesuvius	Relaxing at the Beach <i>Standard 1.2</i>
Letters: Pliny the Younger: <i>Epistulae</i> <i>Standards 2.1, 3.1, and 3.2</i>	Perfect Stem, Third Principal Part	Verbs: Perfect Active Indicative: <i>capīō</i>	Architecture: Forum at Pompeii with Mt. Vesuvius	<i>fēriās ager</i>
Adapted Pliny: <i>Epistulae</i> 6.16 <i>Standards 1.1 and 2.1</i>	Perfect of <i>sum</i> and <i>possum</i>	Verbs: Perfect Indicative: <i>sum</i>	Art: Statue of dancing faun, Pompeii	<i>apricor, apricārī</i>
Reading Exercise: <i>Plinius et Avunculus</i> <i>Standards 1.1 and 2.1</i>	Dative of Possession	Verbs: Perfect Indicative: <i>possum</i>	Architecture: Pompeii streetscape	<i>natātōrium</i>
		Latin Exercises <i>Standards 1.1 and 1.2</i>		
		Derivatives Exercise <i>Standards 1.2 and 4.1</i>		

The Latin passages adapted from original literary sources introduce a panorama of Roman culture, history, and literature and invite teacher and student to discuss parallels to and influences in the modern world.

Unit 6: Chapters 17 & 18 LEVEL

1

LATIN LITERATURE Reading Selections Literary Background Memorabile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 17	<i>Standard 1.1, 3.1, and 4.1</i>			
<i>Sine irā et studiō.</i> <i>Standards 1.1 and 3.2</i>	Verbs: Pluperfect Active of All Conjugations	Verbs: Pluperfect Active Indicative: <i>parō</i>	Art: Fire in Rome 64 CE	Recovering from an Accident <i>Standards 2.1 and 4.1</i>
History: Tacitus: <i>Annālēs</i> <i>Standards 2.1, 3.1, and 3.2</i>	Pluperfect of <i>sum</i> and <i>possum</i>	Verbs: Pluperfect Active Indicative: <i>capiō</i>	Photo: Cornucopia	<i>Quālis est valētūdō tua?</i>
Adapted Tacitus: <i>Annālēs</i> 16: 38–39 <i>Dē incendiō Rōmānō</i> <i>Standards 1.1 and 2.1</i>	Nouns: Fourth Declension	Verbs: Pluperfect Indicative: <i>sum</i>	Art: Bust of young Nero	<i>Bene valeō.</i>
		Verbs: Pluperfect Indicative: <i>possum</i>	Diagram: Typical Roman house	<i>Aegrōtō.</i>
		Nouns: Fourth Declension	Architecture: Roman Forum	<i>Dēbēs adire medicum.</i>
		Nouns: Fourth Declension: <i>domus</i>		<i>Sūme aspirīnum.</i>
		Latin Exercise <i>Standards 1.1 and 1.2</i>		
		Derivatives Exercise <i>Standards 1.2 and 4.1</i>		
Chapter 18	<i>Standards 1.1, 3.1, and 4.1</i>			
<i>Quod nēmō nōvit paene nōn fit.</i> <i>Standards 1.1 and 2.1</i>	Verbs: Future Perfect Active of all Conjugations	Verbs: Future Per- fect Active Indica- tive: <i>parō</i>	Art: Sculpture of Cupid and Psyche from Ostia*	Going to the Dentist <i>Standards 1.2, 4.1, and 5.1</i>
Prose: Apuleius: <i>Metamorphōses</i> <i>Standards 2.1, 3.1, and 3.2</i>	Verbs: Future Perfect of <i>sum</i> and <i>possum</i>	Verbs: Future Per- fect Active Indica- tive: <i>capiō</i>	Art: Equestrian statue of Marcus Aurelius	<i>Dēbeō ire ad medicum dentārium.</i>
Adapted Apuleius: <i>Dē Cupīdine et Psīchē</i> <i>Standards 1.1 and 2.1</i>	Nouns: Fifth Declension	Verbs: Future Perfect: <i>sum</i>	Art: Faces of two lovers*	<i>Dentēs mundō.</i>
By the Way: Abbreviations <i>Standards 2.1 and 4.1</i>		Verbs: Future Perfect: <i>possum</i>	Art: Statue of Cupid*	<i>Dolōrem timeō.</i>
By the Way: <i>Buenos Dies</i> <i>Standards 5.1 and 5.2</i>		Nouns: Fifth Declension		<i>Nihil in genā meā sentīō.</i>
		Latin Exercises <i>Standards 1.1 and 1.2</i>		
		Derivatives Exercise <i>Standards 1.2 and 4.1</i>		

Nota Bene!

*Chapter 18 contains mythology-related material.

LEVEL 1

Unit 6: Review

LATIN LITERATURE Vocabulary Latin Reading (non-myth) Mirabile Auditū: Famous Sayings	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Review 6: Chapters 16–18		
Vocabulary to Know Summary List	Essay: Bacchus <i>Standards 2.1, 2.2, 3.1, and 3.2</i>	Essay: Gladiatorial Games <i>Standards 2.1, 2.2, 3.2, and 4.2</i>
Quotations Relating to Attitudes Toward and Coping with Misfortunes <i>Standards 1.1 and 2.1</i>	Reading Exercise: <i>Pān et Sýrinx</i> <i>Standards 1.1 and 2.1</i>	Essay: Exploring Roman Disasters (John E. Thorburn, Baylor University) <i>Standards 2.1, 3.1 and 3.2</i>
Latin Exercises <i>Standards 1.1 and 1.2</i>	Art: Mosaic of Bacchus' head	Photo: Bay of Naples and Mt. Vesuvius
	Artifact: Brooch with head of Bacchus	Architecture: Colosseum, Rome
	Art: The Triumph of Bacchus	Architecture: Amphitheatre, Pompeii
	Art: Mosaic of Bacchus riding a tiger	Art: Mosaic of gladiators
		Artifact: Modern poster about gladiators
		Architecture: Colosseum interior, Rome
		Photo: Active volcano
		Photo: Fresh lava flow
		Artifact: Plaster cast of man from Pompeii
		Architecture: Herculaneum street scene

Electronic Resources for Teachers

Dedicated Website

- Learn about the three-year program of study. See sample chapters. Links to Latin pedagogy sites and games.

MP3 Recordings

- Each chapter read in restored classical pronunciation by oral Latin enthusiasts Anna Andresian and Professor Del Chrol.

Pre-built Quia.com Question Banks

- No time to make tests and quizzes? No problem! Use dedicated *Latin for the New Millennium* questions on Quia.com. Also available as Microsoft™ Word document

Online “Teachers’ Lounge”

- Network with other teachers using *Latin for the New Millennium*. Exchange teaching materials and teaching tips. <http://newmillatin.ning.com>

Student Project Gallery

- Upload your students’ class projects and look for ideas on how to make class more fun.

Free Webinars

- Learn how to use *Latin for the New Millennium* live and online.

Curriculum Corner

- Blogs to discuss curriculum and links.

www.lnm.bolchazy.com

This “**Study Tip**” icon marks student-friendly encouragement.

Unit 7: Chapters 19 & 20 LEVEL

1

LATIN LITERATURE Reading Selections Literary Background Memorabile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 19	<i>Standards 3.1 and 4.1</i>			
<i>Imperium sine fine.</i> <i>Standards 1.1 and 2.1</i>	Verbs: Perfect Passive Participle	Declension of the Perfect Passive Participle	Art: Portrait of Attila the Hun	Cleaning the House <i>Standards 1.2 and 4.1</i>
History: Ammianus Marcellinus: <i>Rēs gestae ā fine Cornēlii Tacitī</i> <i>Standards 2.1, 3.1, and 3.2</i>	Verbs: Perfect Passive Tense of All Conjugations	Verbs: Perfect Passive Indicative: <i>expectō</i>	Art: Relief of a horse	<i>Abstergeō.</i>
Adapted Ammianus: <i>Rēs gestae ā fine Cornēlii Tacitī</i> 31.2.1–11: <i>Dē Hūnīs</i> <i>Standards 1.1 and 2.1</i>	Verbs: Principal Parts Review	Verbs: Perfect Passive Indicative: <i>audiō</i>	Art: Relief of horses in procession	<i>Lectum sternō.</i>
Reading Exercise: <i>Rōmānus et Atīla</i> <i>Standards 1.1, 2.1, and 3.1</i>	Demonstrative Pronoun and Adjective: <i>hic</i>	Verbs: Review of Principal Parts and Characteristics		<i>māchina lavātōria</i>
		Declension of Demonstrative Pronoun/ Adjective <i>hic</i>		<i>scōpae</i>
		Latin Exercises <i>Standards 1.1, 1.2, and 3.1</i>		
		Derivatives Exercise <i>Standards 1.2 and 4.1</i>		
Chapter 20	<i>Standards 1.1, 3.1, and 4.1</i>			
<i>Cor ad cor loquitur.</i> <i>Standards 1.1 and 2.1</i>	Verbs: Pluperfect Passive Tense of All Conjugations	Verbs: Pluperfect Passive: <i>parō</i>	Art: Augustine and Monica	Going Shopping <i>Standards 1.2, 3.1, and 4.1</i>
Autobiography: Augustine: <i>Confessiōnēs</i> <i>Standards 2.1, 3.1, and 3.2</i>	Perfect Active and Passive Infinitives	Verbs: Perfect Active and Passive Infinitives	Art: Augustine as bishop of Hippo	<i>fiscus</i>
Augustine: <i>Confessiōnēs</i> 2.4.9 <i>Standards 1.1 and 2.1</i>	Demonstrative Pronoun and Adjective: <i>ille</i>	Verbs: Present and Perfect Infinitives	Photo: Pear	<i>syngrapha</i>
		Declension of Demonstrative Pronoun and Adjective: <i>ille</i>	Artifact: Roman <i>dēnārius</i>	<i>Quantī cōstat?</i>
		Latin Exercise <i>Standards 1.1 and 1.2</i>		
		Derivatives Exercise <i>Standards 1.2 and 4.1</i>		

The Latin passages represent a range of genres and authors as well as the diversity of the Roman culture. Level 2 readings harvest a richer Latin literature with readings drawn from the post-antique world, providing students exposure to a more advanced Latin language.

LEVEL 1

Unit 7: Chapter 21 & Review 7

LATIN LITERATURE Reading Selections Literary Background Memorable Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Chapter 21	<i>Standards 3.1 and 4.1</i>			
<i>Tempora mutantur et nōs mutāmur in illīs.</i> <i>Standards 1.1 and 2.1</i>	Verbs: Future Perfect Passive Tense of All Conjugations	Verbs: Future Per- fect Passive: <i>expectō</i>	Art: Illuminated manuscript of Bo- ethius's writings with wheel of fortune	A Birthday Party <i>Standards 1.2 and 4.1</i>
Philosophy: Boethius: <i>Cōsōlatiō Philosophiae</i> <i>Standards 2.1, 3.1, and 3.2</i>	Future Active Parti- ciple	Verbs: Future Per- fect Passive: <i>audiō</i>	Art: Woodcut with personifications of natural science and philosophy	<i>diēs nātālis felix</i>
Boethius: Adapted <i>Cōsōlatiō Philosophiae</i> , Book 2: <i>Dē rotā Fortūnae</i> <i>Standards 1.1 and 2.1</i>	Future Active Infini- tive	Latin Exercise <i>Standards 1.1 and 1.2</i>		<i>Nātāliciam agitāmus.</i>
		Derivatives Exercise <i>Standards 1.2 and 4.1</i>		

LATIN LITERATURE Vocabulary Latin Reading (non-myth) Mirabile Auditū: Famous Sayings	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Review 7: Chapters 19–21		
Vocabulary to Know Summary List	Essay: Vulcan <i>Standards 2.1, 2.2, 3.1, and 3.2</i>	Essay: Roman Education <i>Standards 2.1, 3.2, and 4.2</i>
Phrases, Quotations, and Abbreviations Relating to Schools, Libraries, and Books <i>Standards 1.1 and 4.1</i>	Reading Exercise: <i>Aenēās in Italiā</i> <i>Standards 1.1 and 2.1</i>	Essay: Exploring Roman Libraries (T. Keith Dix, University of Georgia) <i>Standard 2.1, 2.2, 3.1, 3.2, and 4.2</i>
Latin Exercises <i>Standards 1.1 and 1.2</i>	Art: Statue of Vulcan, Birmingham, Alabama	Art: St. Augustine with episcopal regalia
	Architecture: Temple of Hephaestus, Athens	Art: Roman teacher and student
	Architecture: Pantheon, Rome	Architecture: Library of Celsus, Ephesus, Turkey
	Architecture: Oculus of Pantheon, Rome	Architecture: Column of Trajan, Rome
		Architecture: Facade of Library of Celsus, Ephesus, Turkey
		Artifact: <i>Ex Libris</i> bookplate

Level 1 Latin readings, adapted from the original, introduce each chapter and provide students an overview of Latin literature from its beginnings through the late antique period.

Appendices A, B, C, & D LEVEL

1

LATIN LITERATURE Reading Selections Literary Background Memorabile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Appendix A	<i>Standards 2.1, 3.1, and 3.2</i>			
Chronological List of the Latin Authors and Works Studied			Artifact: State of Arizona seal	
Appendix B	<i>Standards 1.1 and 4.1</i>			
Additional State Mot- toes				
Appendix C	<i>Standards 1.1 and 4.1</i>			
		Grammatical Forms and Paradigms		
Appendix D	<i>Standards 1.1, 3.1, and 4.1</i>			
	Latin Syntax: Personal Pronouns and Demonstratives	Nouns: Use of Cases		
	Latin Syntax: Transitive and Intransitive Verb	Prepositions		
	Latin Syntax: Substantive Adjectives	Conjunctions		
	Latin Syntax: Relative Pronoun	Interrogative Words		
	Latin Syntax: Participles , Noun- Adjective Agreement	Indirect Statement: Tenses of the Infinitive		

The subject matter of the original Latin readings readily lend themselves to discussions of substance.

Successum Alit Successus

Every chapter of *Latin for the New Millennium* begins with a proverb that forecasts the theme and overall content of the chapter.

LEVEL 2

Introduction, Unit 1: Chapter 1

LATIN LITERATURE Adapted Reading Selection Literary Background Mirabile Auditū: Famous Sayings Unadapted Classical Latin Reading	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Introduction		
		Overview of Post-Antique Latin and Map: Post-Ancient Europe Standard 2.1

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 1	Standards 1.1, 1.2, 3.1, 3.2, 4.1, 4.2, and 5.2			
<i>Nēmō mē impūne lacessit.</i>			Reading Context: Early history of England, Ireland, and Scotland	Talking About the Origin of My Family: <i>Dē familiae meae ortū</i> Standards 1.1, 1.2, 2.1, 4.2, and 5.2
Geography & History: <i>Venerable Bede</i> Standards 1.1, 1.2, 3.1, 3.2, and 5.2	Verbs: First Conjugation Present Subjunctive Active and Passive	Verbs: First Conjugation Present Subjunctive Active Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1	Art: St. Cuthbert at sea	
Adapted Bede: <i>Historia ecclēsiastica gentis Anglōrum</i>	Verbs: Subjunctive Mood	Verbs: First Conjugation Present Subjunctive Passive	Illustration: Compass rose	
	Verbs: Volitive and Optative Subjunctive	Verbs: Present Subjunctive of <i>Sum</i> and <i>Possum</i>	Map: The British Isles	
Classical Unadapted Latin: <i>The Family of Atticus</i> Standards 1.1, 1.2, 2.1, and 3.2 (five lines)		Latin/English Dialogue: Picts and Scots	Architecture: Lindisfarne Priory	
		Latin Exercises Standards 1.1 and 4.1	Architecture: Durham Cathedral	
		Derivatives Exercise Standards 1.1 and 4.	Art: Pictish standing stone cross at Aberlemno, Scotland	

Unit 1: Chapter 2 LEVEL 2

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 2	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, and 5.2</i>			
<i>Sacrum Rōmānum imperium.</i>	Verbs: Second, Third, Fourth Conjugations Present Subjunctive Active and Passive	Verbs: Second Conjugation Present Subjunctive Active and Passive <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Reading Discussion: Founding of the Holy Roman Empire	Talking About a European Trip: <i>Dē itinere in Eurōpam factō</i> <i>Standards 1.1, 1.2, 2.2, and 4.2</i>
Biography: Einhard <i>Standards 1.1, 1.2, 3.1, 3.2, and 5.2</i>	Place Where, Place to Which, and Place From Which with Names of Towns	Verbs: Third Conjugation Present Subjunctive Active and Passive	Art: Dürer's Charlemagne portrait	
Adapted Einhard: <i>Dē Carolō Magnō</i>		Verbs: Fourth Conjugation Present Subjunctive Active and Passive	Architecture: St. Peter's, Rome	
Classical Unadapted Latin: <i>Atticus Excels in School</i> <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, and 3.2</i> (eight lines)		Verbs: Third <i>-iō</i> Conjugation Present Subjunctive Active and Passive	Art: Charlemagne statue, Mechelen, Belgium	
		Place Where Constructions	Art: Statue of Charlemagne, Des Invalides, Paris, France	
		Latin/English Dialogue: Charlemagne and His Doctor	Architecture: Palatine Chapel and Aachen Cathedral	
		Latin/English Dialogue: Charlemagne and His Guards	Architecture: Eiffel Tower, Paris, France	
		Latin Exercises <i>Standards 1.1 and 4.1</i>		
		Derivatives Exercise <i>Standards 1.1 and 4.1</i>		

Post-antique Latin enriches students' intellectual and cultural horizons.

LEVEL 2 Unit 1: Chapter 3

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 3	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, and 5.2</i>			
<i>Nec sine tē nec tēcum vīvere possum.</i>	Verbs: Imperfect Active and Passive Subjunctive of All Conjugations	Verbs: First Conjugation Imperfect Subjunctive Active and Passive <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Art: Illuminated manuscript image of Heloise and Abelard	Talking About Love: <i>Dē amōre</i> <i>Standards 1.1, 1.2, 2.1, and 3.1</i>
Letters: Heloise <i>Standards 1.1, 1.2, 3.1, 3.2, and 5.2</i>	Purpose Clauses	Verbs: Second Conjugation Imperfect Subjunctive Active and Passive	Artifact: Astrolabe	
Adapted Heloise: <i>Letter to Abelard</i>	Sequence of Tenses	Verbs: Third Conjugation Imperfect Subjunctive Active and Passive	Art: Heloise in the convent	
Classical Unadapted Latin: <i>Atticus Goes to Athens</i> <i>Standards 1.1, 1.2, 2.1, 2.2, and 3.2 (ten lines)</i>		Verbs: Fourth Conjugation Imperfect Subjunctive Active and Passive	Photo: Medieval script	
		Verbs: Third <i>-io</i> Conjugation Imperfect Subjunctive Active and Passive	Architecture: Cistercian Abbey of Thoronet, France	
		Verbs: Imperfect Subjunctive of <i>sum</i> and <i>possum</i>	Photo: Tomb of Heloise and Abelard, Paris, France	
		Sequence of Tenses		
		Latin Exercises <i>Standards 1.1 and 4.1</i>	Architecture: Agora, Athens, Greece	
		Derivatives Exercise <i>Standards 1.1 and 4.1</i>		

Every chapter of Level 2 of *Latin for the New Millennium* concludes with an **unadapted** passage of classical Latin from Cornelius Nepos’s *Life of Atticus*. Facing each unadapted classical Latin passage are two columns of student-friendly translation aids. One column provides vocabulary assistance for a given line while the second column gives grammar, syntax, and background notes. This system facilitates the building of Latin reading skills.

Unit 1 Review: Chapters 1–3

LEVEL **2**

LATIN LITERATURE Adapted Reading Selection Literary Background Mirabile Auditū: Famous Sayings Unadapted Classical Latin Reading	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Review 1: Chapters 1-3	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, 5.1, and 5.2</i>	
Vocabulary to Know Summary List	Essay: Perseus, Heracles, Theseus, Jason <i>Standards 1.1, 2.1, 2.2, 3.1, 3.2, and 4.2</i>	Essay: The Orders of Medieval Society <i>Standards 3.1 and 5.2</i>
Latin Exercises <i>Standards 1.1 and 1.2</i>	Adapted Latin Reading: Ariadne and Theseus	Essay: Exploring Tragic Love Stories through the Ages (<i>Lorina Quartarone</i> , The University of St. Thomas) <i>Standards 2.1, 2.2, 3.1, 4.2, and 5.2</i>
Phrases and Quotations: Mottoes, Phrases, and Terms Relevant to the Political, Military, and Legal Worlds Now <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, 4.1, 5.1, and 5.2</i>	Art: Perseus and Medusa Sculpture, Peterhof, Russia	Photo: White Cliffs of Dover, England
	Architecture: Temple of Hercules, Amman, Jordan	Art: Bayeux Tapestry: Anglo-Saxon defenders
	Art: Heracles and the Stymphalian Birds mosaic from Volubilis, Morocco	Art: Victorian interpretation of King Harold's death
	Art: Theseus and the Minotaur tile	Photo: Renaissance Faire armored knight on horseback
	Architecture: Minoan Palace at Knossos, Crete	Architecture: Carisbrooke Castle, Isle of Wight, England
	Art: Engraving of Colchis and the Golden Fleece	Art: Gothic stained glass image of noble and gentlemen
		Architecture: Medieval Carcassonne, France
		Photo: Plato portrait bust
		Art: Illuminated manuscript image of Heloise and Abelard
		Art: Dosso Dossi's mourning Dido
		Art: Friar Lawrence and Romeo
		Art: Titanic Memorial monument, Belfast, Northern Ireland
		Art: United States Marine Corps War Memorial, Arlington, Virginia
		Photo: "Don't Veto" placard

The *Latin for the New Millennium* vocabulary, drawn from the breadth of Latin literature, provides a sound foundation for upper level Latin author courses, for Advanced Placement* courses, and for Latin study at the college level.

*AP is a registered trademark of the College Entrance Examination board, which was not involved in the production of, and does not endorse this product.

LEVEL 2 Unit 2: Chapter 4

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 4	<i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, 4.1, 5.1, and 5.2</i>			
<i>Rādix omnium malōrum est cupiditās.</i>	Verbs: Perfect Active Subjunctive of all Conjunctions and of <i>sum</i> and <i>possum</i>	Verbs: Perfect Active Subjunctive of Regular Verbs <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Reading Context: The Crusades	Talking About Trips to Faraway Places: <i>Dē itineribus ad loca longinqua</i> <i>Standards 1.1, 1.2, 3.1, and 3.2</i>
History: William of Tyre <i>Standards 1.1, 1.2, 3.1, 3.2, and 5.2</i>	Verbs: Pluperfect Active Subjunctive of all conjunctions and of <i>sum</i> and <i>possum</i>	Verbs: Perfect Active Subjunctive of <i>sum</i> and <i>possum</i>	Art: Flemish painting of capture of Jerusalem	
Adapted William of Tyre: <i>Capture of Jerusalem</i>	Wishes for the Present and Past	Verbs: Pluperfect Active Subjunctive of Regular Verbs	Take Note: Leaders of the First Crusade	
Classical Unadapted Latin: <i>Atticus Helps the Athenians</i> <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, and 3.2</i> (nine lines)	Indirect Questions	Verbs: Pluperfect Active Subjunctive of <i>sum</i> and <i>possum</i>	Art: Statue of Godfrey of Bouillon, Brussels, Belgium	
	Sequence of Tenses	Sequence of Tenses	Architecture: David's Tower, Jerusalem	
		Latin/English Dialogue: <i>Mystagōgus and Viātor</i>	Art: Manuscript image of Council of Jerusalem	
		Latin Exercises <i>Standards 1.1 and 1.2</i>	Photo: Crusader reenactment group	
		Derivatives Exercise <i>Standards 1.1 and 4.1</i>	Art: Manuscript image of the Crusades	
			Architecture: Krak de Chevaliers, crusader fort	
			Art: Fresco of Hannibal and the Alps	

Latin for the New Millennium Level 2 introduces students to the significant corpus of Latin literature from 450 CE to 1750 CE providing them a window to the thinking of the intellectual giants of the western world. As stewards of the Latin legacy, it is paramount that we provide students this “window” to post-antique Latin’s 2,000 year continuum of linguistic and cultural development.

Unit 2: Chapters 5 & 6

LEVEL 2

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 5	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, 5.1, and 5.2</i>			
<i>Eheu . . . fugacēs labuntur anni!</i>	Verbs: Perfect and Pluperfect Passive Subjunctive	Verbs: Perfect Passive Subjunctive of Regular Verbs <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Photo: Medieval student dining area	Talking About the Joys of Life: <i>Dē vitae gaudiis</i> <i>Standards 1.1, 1.2, and 4.2</i>
Poetry: <i>Carmina Burāna</i> <i>Standards 1.1, 1.2, 3.1, 3.2, 5.1, and 5.2</i>	Indirect Command	Verbs: Pluperfect Passive Subjunctive of Regular Verbs	Photo: Windswept tree	
Adapted: <i>Cōfessiō Goliae</i>		Latin Exercises <i>Standards 1.1 and 1.2</i>	Photo: Flowing river	
Classical Unadapted Latin: <i>Atticus Honored in Athens</i> <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, and 3.2</i> (ten lines)		Derivatives Exercise <i>Standards 1.1 and 4.1</i>	Art: Equestrian Statue of Alexander the Great, Thessaloniki, Greece	
			Photo: Grapes and wine jug	
			Art: Tapestry of the allegory of the hunt	
			Photo: Chocolate	
Chapter 6	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, and 5.2</i>			
<i>Obsequium amīcōs, vēritās odium parit.</i>	Adjectives: Comparative and Superlative Degrees	Adjectives: Comparative De- gree <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Art: Relief of Theodosius the Great with his court	Talking About Modern Stories: <i>Dē fābulis hodiernis</i> <i>Standards 1.1, 1.2, 3.1, and 4.2</i>
Medieval Legend <i>Standards 1.1, 1.2, 3.1, 3.2, and 5.2</i>	Adjectives: Comparative and Superlative <i>-er</i>	Adjectives: Superlative Degree	Photo: Reenactor knight	
Adapted: <i>Dē pīrātae filiā</i>	Expressing Compari- son	Latin Exercises <i>Standards 1.1 and 1.2</i>	Architecture: Theodosius the Great obelisk, Constantinople	
Classical Unadapted Latin: <i>The Scholar and the Warlord</i> <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, and 3.2</i> (eleven lines)		Derivatives Exercise <i>Standards 1.1 and 4.1</i>	Photo: Sculpted chained hands	
			Art: Engraving of Shakespeare's King Lear	
			Art: Statue of Sulla, Paris, France	

LEVEL 2

Unit 2 Review: Chapters 4–6

LATIN LITERATURE Adapted Reading Selection Literary Background Mirabile Auditū: Famous Sayings Unadapted Classical Latin Reading	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Review 2: Chapters 4–6	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, and 5.2</i>	
Vocabulary to Know Summary List	Essay: The Trojan War <i>Standards 1.1, 1.2, 2.1, 2.2, and 3.1</i>	Essay: Universities in the Middle Ages <i>Standards 3.1 and 5.2</i>
Latin Exercises <i>Standards 1.1 and 1.2</i>	Adapted Latin Reading: Odysseus Uncovers Achilles’s Ruse	Essay: Exploring the Muslim Influence in Spain (Francis C. Oakley, Williams Col- lege) <i>Standards 3.1 and 5.2</i>
Phrases and Quotations: Mottoes, Phrases, and Terms Relevant to the Christian Reli- gion in Medieval Times and Now <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, and 3.2</i>		Photo: Golden apple*
		Art: Statue of Achilles, Corfu, Greece*
		Art: Greek vase painting of Achilles and Patroclus*
		Art: Illuminated manuscript image of Priam mourning*
		Photo: Panorama of Jerusalem
		Art: Illuminated manuscript image of chess game
		Art: Equestrian Statue of El Cid, Burgos, Spain
		Photo: Panorama of Toledo, Spain
		Architecture: The Alcázar, Seville, Spain
		Artifact: Islamic water wheel, Córdoba, Spain
		Art: Engraving of Ignatius of Loyola
		Artifact: Avē Maria plaque

Nota Bene!

*Denotes mythology-related illustrations.

The illustrations in Level 2 of *Latin for the New Millennium* were carefully selected to represent the ethnic and geographic diversity of the European world and beyond, for which Latin was both the universal language and the language of academia. These full-color illustrations with comprehensive captions provide a visual introduction to early European history, social institutions, values, and art.

Unit 3: Chapter 7 LEVEL 2

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 7	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, and 5.2</i>			
<i>Nōlēs vōlēs.</i>	Verbs: <i>volō, nōlō, and mālō</i>	Verbs: Complete paradigm of conjugation of <i>volō, nōlō, and mālō</i> <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Reading Context: The birth of the Renaissance	Talking About the Best Way of Life: <i>Quae vitae ratio sit optima?</i> <i>Standards 1.1, 1.2, 3.1, 4.2, and 5.2</i>
Letters: <i>Petrarch: Epistulae</i> <i>Standards 1.1, 1.2, 3.1, 3.2, and 5.2</i>	Use of <i>volō, nōlō, and mālō</i>	Latin Exercises <i>Standards 1.1 and 1.2</i>	Art: Fresco portrait of Petrarch	
Adapted Patrch: Letter to Cicero	Negative Commands	Derivatives Exercise <i>Standards 1.1 and 4.1</i>	Architecture: Papal Palace, Avignon, France	
Adapted Latin: <i>Dē Petrarca</i>			Architecture: Ponte Vecchio, Florence, Italy	
Classical Unadapted Latin: <i>Atticus Leaves Athens</i> <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, and 3.2 (ten lines)</i>			Architecture: Palazzo Vecchio, Florence, Italy	
			Art: Portrait of Petrarch's Laura	

Electronic Resources for Teachers and Students

Dedicated Website

- Learn about the two-year program of study. See sample chapters. Links to Latin pedagogy sites and games.

MP3 Recordings

- All readings of Levels 1 and 2 are professionally recorded and available to enhance students' oral/aural learning.

Pre-built Quia.com Question Banks

- No time to make tests and quizzes? No problem! Use dedicated *Latin for the New Millennium* questions on Quia.com. Also available as Microsoft™ Word document.

Online "Teachers' Lounge"

- Network with other teachers using *Latin for the New Millennium*. Exchange teaching materials and teaching tips. <http://newmillatin.ning.com>.

Student Project Gallery

- Upload your students' class projects and look for ideas on how to make class more fun.

Free Webinars

- Learn how to use *Latin for the New Millennium* live and online.

Curriculum Corner

- Blogs to discuss curriculum and links.

Special for Students

- gWhiz flashcard apps for iPad, iPod Touch, and iPhone.
- eyeVocab multimodal digital vocabulary learning system.

www.lnm.bolchazy.com

LEVEL 2 Unit 3: Chapter 8

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 8	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, and 5.2</i>			
<i>Nōn enim tam praeclāram est scīre Latīnē quam turpe nescīre.</i>			Reading Context: Renaissance Latin and the birth of philology	Talking About Latin and Other Languages: <i>Dē linguā Latīnā dēque aliīs linguīs</i> Standards 1.1, 1.2, 3.1, 3.2, 4.2, and 5.2
Latin Composition: Lorenzo Valla			Art: Fresco of Camillus Victorious	
Adapted Valla: <i>Ēlegantiārum Linguae Latīnae Praefatio Prima</i> Standards 1.1, 1.2, 3.1, 3.2, and 5.2	Adjectives: Irregular Comparatives and Superlatives	Adjectives: Common Irregular Comparatives and Superlatives Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1	Art: Fresco of the Donation of Constantine, Rome	
Adapted Livy: <i>Ab urbe conditā: The Gauls Loot Rome</i>	<i>Quam</i> with the Superlative of Adjectives and Adverbs	Adjectives: Declension of <i>peior, pēius</i>	Art: Detail of statue of Minerva	
Classical Unadapted Latin: <i>Atticus and His Uncle</i> Standards 1.1, 1.2, 2.1, 2.2, 3.1, and 3.2 (six lines)	Deponent Verbs	Adjectives: Declension of <i>plūs, plūris</i>	Architecture: Castello Nuovo, Naples, Italy	
		Verbs: Common Deponent Verbs List	Architecture: University of Pavia, Italy	
		Verbs: First Conjugation Deponent	Artifact: Augustan <i>sestertius</i>	
		Verbs: Second Conjugation Deponent		
		Verbs: Third Conjugation Deponent		
		Verbs: Fourth Conjugation Deponent		
		Verbs: Third <i>-iō</i> Conjugation Deponent		
		Latin Exercises Standards 1.1 and 1.2		
		Derivatives Exercise Standards 1.1 and 4.1		

Unit 3: Chapter 9 LEVEL 2

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 9	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, and 5.2</i>			
<i>Dulce bellum inexpertis.</i>	Verbs: Irregular <i>ferō</i>	Verbs: Complete paradigm of conjugation of <i>ferō</i> <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Reading Context: Northern Humanism	Talking About an Ice Storm: <i>Dē procellā glaciālī</i> <i>Standards 1.1, 1.2, and 4.2</i>
Letters: Erasmus: <i>Epistulae</i> <i>Standards 1.1, 1.2, 3.1, 3.2, and 5.2</i>	Verbs: Imperatives <i>dīc, dūc, fāc,</i> and <i>fer</i>	Verbs: Imperatives <i>dīc, dūc, fāc,</i> and <i>fer</i>	Art: Quentin Matsys portrait of Erasmus	
Adapted Erasmus: Letter to William Mountjoy	Verbs: Irregular <i>fiō</i>	Verbs: Complete paradigm of conjugation of <i>fiō</i>	Phot: Snow and ice-covered tree	
Classical Unadapted Latin: <i>The Friendship of Atticus and Cicero</i> <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, and 3.2</i> (nine lines)	Adjectives: Superlatives ending in <i>-limus</i>	Adjectives: Superlatives ending in <i>-limus</i>	Art: Statue of Martin Luther, Dresden, Germany	
		Latin Exercises <i>Standards 1.1 and 1.2</i>	Architecture: King's College Chapel, Cambridge, England	
		Derivatives Exercise <i>Standards 1.1 and 4.1</i>	Architecture: Erasmusbrug, Rotterdam, Netherlands	
			Photo: Trees following an ice-storm	

Rose Williams has written *The Clay-footed SuperHeroes: Mythology Tales for the New Millennium* and *From Rome to Reformation: Early European History for the New Millennium* as enriching complements to Level 2 of *Latin for the New Millennium*.

LEVEL 2

Unit 3 Review: Chapters 7–9

LATIN LITERATURE Adapted Reading Selection Literary Background Mirabile Auditū: Famous Sayings Unadapted Classical Latin Reading	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Review 3: Chapters 7-9	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, 5.1, and 5.2</i>	
Vocabulary to Know Summary List	Essay: <i>The Odyssey</i> <i>Standards 1.1, 1.2, 2.1, 2.2, and 3.1</i>	Essay: The Renaissance <i>Standards 2.1, 3.1, and 5.2</i>
Latin Exercises <i>Standards 1.1 and 1.2</i>	Art: Sculpture of Odysseus	Essay: Exploring Cicero’s Enduring Influence (Kirk Summers, University of Alabama, Tuscaloosa) <i>Standards 2.1, 2.2, 3.1, 4.2, and 5.2</i>
Phrases and Quotations: Mottoes, Phrases, and Terms Relevant to Expressions Used in Writing and Speaking Today <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, 5.1, and 5.2</i>	Art: Vase painting of the blinding of Polyphemus	Photo: Bird’s eye view of Florence, Italy
	Art: Statue of Athena, Peterhof, Russia	Artifact: German stamp honoring Gutenberg
		Map: Constantinople
		Art: Fresco portrait of Cicero
		Art: Engraving of Edmund Burke addressing the House of Commons
		Artifact: Detail from two-dollar bill showing presentation to Congress of the draft of the Declaration of Independence
		Photo: “YES WE CAN” and American flag
		Photo: Curriculum Vitae

The illustrations in Level 2 of *Latin for the New Millennium* were carefully selected to represent the ethnic and geographic diversity of the European world and beyond, for which Latin was the both the universal language and the language of academia. These full-color illustrations with comprehensive captions provide a visual introduction to early European history, social institutions, values, and art.

Following the fifteen regular chapters of Level 2 of *Latin for the New Millennium*, ten additional selections of *unadapted* classical Latin from Cornelius Nepos’s *Life of Atticus* provide students a bridge from beginning Latin to reading Latin in upper level classes.

Unit 4: Chapter 10 LEVEL 2

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 10	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, and 5.2</i>			
<i>Ūnī nāvī nōlī omnia committere!</i>	Verbs: Irregular <i>eō</i>	Verbs: Complete paradigm of conjugation of <i>eō</i> <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Art: Holbein's portrait of Erasmus	Talking About an Airplane Trip: <i>Dē itinere āereō</i> <i>Standards 1.1, 1.2, 3.1, 3.2, and 4.2</i>
Letters: Erasmus: <i>Epistulae</i> <i>Standards 1.1, 1.2, 3.1, 3.2, and 5.2</i>	Pronouns: Reflexive	Pronouns: Third Person Reflexive	Art: Portrait of Henry VIII	
Adapted Erasmus: Letter to Andreas Ammonius	Adjectives: Reflexive Possessive	Phrases with Postponed <i>cum</i>	Photo: Ship's mast	
Adapted Erasmus: <i>Colloquia familiāria: Ars nōtōria</i>	Postposition of Preposition <i>cum</i>	Latin Exercises <i>Standards 1.1 and 1.2</i>	Photo: France's northern coast	
Classical Unadapted Latin: <i>Atticus Tries to Avoid Political Turmoil</i> <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, and 3.2</i> (eight lines)		Derivatives Exercise <i>Standards 1.1 and 4.1</i>	Photo: Rhine River and Basle, Switzerland	

Bolchazy-Carducci Publishers has produced question banks of a 1,000 questions per level for use with Quia.com's online quizzing site. These question banks are preformatted to Quia.com standards so that teachers can upload them and then use the questions to create quizzes and tests, saving them the time and effort of creating questions and tests from scratch. These are also available as a Microsoft™ Word document for downloading.

The selections from Cornelius Nepos's *Life of Atticus* build students' familiarity with and understanding of the turbulent world of the Roman Republic in the first century CE.

LEVEL 2

Unit 4: Chapter 11

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 11	<i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, 4.1, 4.2, and 5.2</i>			
<i>Potius mendācium dīcam, quam mentiar.</i>	Verbals: Present Active Participle	Verbals: Present Active Participle <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Art: Woodcut of the Island of Utopia	Talking About Our State: <i>Dē nostrā rē publicā</i> <i>Standards 1.1, 1.2, 3.1, 3.2, and 4.2</i>
Satire: Thomas More <i>Standards 1.1, 1.2, 3.1, 3.2, and 5.2</i>	Use of Participles	Verbals: Declension of Present Active Participle <i>parāns</i>	Art: Holbein's portrait of Thomas More	
Adapted More: <i>Ūtopia</i>	Adjectives: Genitive in <i>-īus</i> and Dative in <i>-ī</i>	Verbals: Present Active Participle: Irregular verbs	Architecture: Trinity College, Cambridge, England	
Classical Unadapted Latin: <i>Atticus Avoids Holding Offices in the Provinces</i> <i>Standards 1.1, 1.2, 2.1, 3.1, and 3.2</i> (nine lines)		Adjectives: Genitive in <i>-īus</i> and Dative in <i>-ī</i> List	Art: Painting "The Arrest and Supplication of Thomas More"	
		Adjectives: Declension of <i>sōlus</i>	Architecture: Tower of London	
		Adjectives: Declension of <i>alter</i>	Photo: Utopia street sign	
		Adjectives: Declension of <i>neuter</i>		
		Latin Exercises <i>Standards 1.1 and 1.2</i>		
		Derivatives Exercise <i>Standards 1.1 and 4.1</i>		

The Latin passages adapted from authentic post-antique literary sources from Bede and Einhard to Copernicus and Holberg introduce the history of ideas of western civilization and invite student and teacher to discuss parallels to and influences on the modern world.

Unit 4: Chapter 12 LEVEL 2

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 12	<i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, 4.1, 4.2, and 5.1</i>			
<i>Nāvigāre necesse est; vivere nōn est necesse.</i>	Temporal Clauses	Temporal Conjunctions <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Reading Context: Spanish exploration and colonialism	Talking About the First Americans: <i>Dē Americānīs primīs</i> <i>Standards 1.1., 1.2, 3.1, 3.2, and 4.2</i>
History: Sepúlveda <i>Standards 1.1, 1.2, 3.1, and 5.2</i>	Causal Clauses	Conditional Clauses	Art: Barabino's painting of Columbus on board ship	
Adapted Sepúlveda: <i>Dē orbe novō</i>	Concessive Clauses	Latin Exercises <i>Standards 1.1 and 1.2</i>	Art: Bust of Aristotle by Marinali	
Adapted Latin Reading: Beginning of Sepúlveda's <i>Dē orbe novō</i>	Conditional Clauses	Derivatives Exercise <i>Standards 1.1 and 4.1</i>	Art: Monument to Columbus, Union Station, Washington, D.C.	
Classical Unadapted Latin: <i>Atticus and the Civil War</i> <i>Standards 1.1, 1.2, 2.1, 3.1, and 3.2</i> (eleven lines)			Map: Columbus's Four Voyages	
			Photo: Reconstruction of Columbus ship, the Niña	
			Art: Statue of Columbus atop column in Barcelona, Spain	
			Artifact: Coin with bust of de las Casas	

Successum Alit Successus

Every chapter of *Latin for the New Millennium* begins with a proverb or quote that forecasts the theme and overall content of the chapter.

The Latin passages represent a range of genres, authors, and subject matter as well as the diversity of the post-antique Latin world.

LEVEL 2

Unit 4 Review: Chapters 10–12

LATIN LITERATURE Adapted Reading Selection Literary Background Mirabile Auditū: Famous Sayings Unadapted Classical Latin Reading	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Review4: Chapters 10-12	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, 5.1, and 5.2</i>	
Vocabulary to Know Summary List	Essay: The House of Atreus and the House of Labdacus <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, 5.1, and 5.2</i>	Essay: The New World <i>Standards 3.1 and 5.2</i>
Latin Exercises <i>Standards 1.1 and 1.2</i>	Architecture: “The Treasury of Atreus,” Mycenae, Greece	Essay: Exploring New Worlds (Edward V. George, Texas Tech University) <i>Standards 3.1, 4.2, and 5.2</i>
Phrases and Quotations: Ancient Latin Phrases and Proverbs Revived in Humanist Latin and relevant to the Twenty-first Century <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 5.1, and 5.2</i>	Art: The Gold “Mask of Agamemnon”	Art: Statue of Amerigo Vespucci, tall ship prow
	Art: Sphinx at Queluz Palace, Lisbon, Portugal	Art: Statue of Amerigo Vespucci, Uffizi corridor, Florence, Italy
	Adapted Latin Reading: Antigone and Creon	Art: Monument to the Discoveries, Lisbon, Portugal
		Artifact: Banknote with Portrait of Pizarro
		Photo: Pompeys Pillar, Montana
		Photo: Pompeys Pillar, William Clark graffito
		Artifact: Dollar coin with Sacagawea
		Artifact: Newspaper headline for landing on moon
		Photo: Apollo 15 lunar exploration
		Photo: Antarctic research station
		Architecture: Asklepieion, Kos, Greece
		Graphic: Seal of Hargrave Military Academy, Chatham, Virginia

Every chapter of Level 2 of *Latin for the New Millennium* concludes with a modern conversation covering a range of topics and introducing students to a reading from Nepos’s *Life of Atticus*.

Unit 5: Chapter 13 LEVEL 2

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 13	<i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, 4.1, and 5.2</i>			
<i>Nūlla terra exsilium est sed altera patria.</i>	Ablative Absolute		Art: de Bry's rendition of Columbus's discoveries	Talking About All People Being Equal: <i>Dē hominibus inter sē aequālibus</i> <i>Standards 1.1, 1.2, 3.1, 3.2, and 5.2</i>
History: Sepúlveda <i>Standards 1.1, 1.2, 2.1, 3.1, and 3.2</i>	Pronouns: Demonstrative <i>īdem, eadem, idem</i>	Pronouns: Demonstrative <i>īdem, eadem, idem</i> <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Art: Monument to Columbus, Genoa, Italy	
Adapted Sepúlveda: <i>Dē orbe novō</i>	Pronouns: Intensive <i>ipse, ipsa, ipsum</i>	Pronouns: Intensive <i>ipse, ipsa, ipsum</i>	Art: Statue of Queen Isabella, Madrid, Spain	
Adapted Peter Martyr: <i>Dē orbe novō</i>	Pronouns: Demonstrative <i>iste, ista, istud</i>	Pronouns: Demonstrative <i>iste, ista, istud</i>	Artifact: Spanish coat of arms	
Classical Unadapted Latin: <i>The Assassination of Julius Caesar</i> <i>Standards 1.1, 1.2, 2.1, 3.1, and 3.2</i> (nine lines)		Latin Exercises <i>Standards 1.1 and 1.2</i>	Architecture: La Giralda, Cathedral of Seville, Spain	
		Derivatives Exercise <i>Standards 1.1 and 4.1</i>	Art: The Statue of Liberty, New York	
			Art: Statue of Julius Caesar, Paris, France	

The selections from Cornelius Nepos's *Life of Atticus* build students' familiarity with and understanding of such figures from the Roman Republic of the first century CE as Cicero, Sulla, Brutus, Cassius, Antony, Caesar, Cinna, Agrippa, Augustus, and Atticus.

While encountering the great Latin literature of the 1,500 years following the fall of Rome, students will remain firmly planted in the world of classical Latin with over 275 lines of connected, unadapted prose from Cornelius Nepos's *Life of Atticus*. The Atticus readings can be read as separate, discrete lessons. So, teachers can skip a reading as needed.

LEVEL 2 Unit 5: Chapter 14

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 14	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, and 5.2</i>			
<i>Hypothesēs nōn fingō.</i>	Result Clauses		Artifact: Pages from Copernicus's treatise <i>Dē revolūtiōnibus orbium caelestium</i>	Talking About Technology: <i>Dē technologiā</i> <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, and 4.2</i>
Science: Copernicus <i>Standards 1.1, 1.2, 3.1, 3.2, and 5.2</i>	Purpose: Supine in <i>-m</i>		Artifact: Title page from Copernicus's treatise <i>Dē revolūtiōnibus orbium caelestium</i>	
Adapted Copernicus: <i>Dē revolūtiōnibus orbium caelestium</i>	Adverbs: Formation	Adverbs: Degrees <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Artifact: Reconstruction of a triquetrum	
Adapted Galileo: <i>Nūntius sīdereus</i>		Adverbs: List of Irregulars	Artifact: Liberian stamp celebrating Copernicus	
Classical Unadapted Latin: In the Middle of Civil Strife <i>Standards 1.1, 1.2, 2.1, 3.1, and 3.2</i> (nine lines)		Latin Exercises <i>Standards 1.1 and 1.2</i>	Art: Statue of Copernicus, Warsaw, Poland	
		Derivatives Exercise <i>Standards 1.1 and 4.1</i>	Art: Portrait relief of Galileo	
			Art: Astronomers Monument, Los Angeles, California	

In the course of *Latin for the New Millennium*, students will have read Latin from the “Big Six” authors: Caesar, Catullus, Cicero, Horace, Ovid, and Vergil!

In addition to illustrations from the post-antique and the early European periods, Level 2 presents a set of images drawn directly from the ancient world as well as images influenced by the ancient world.

Unit 5: Chapter 15 LEVEL 2

LATIN LITERATURE Adapted Reading Selection Literary Background Memorabile Dictū Unadapted Classical Latin Reading	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	CONVERSATIONAL LATIN
Chapter 15	<i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, 4.1, 4.2, and 5.2</i>			
<i>Splendidē mendāx.</i>	Verbals: Gerunds	Verbals: Formation of the Gerunds <i>Standards 1.1, 1.2, 2.1, 3.1, 3.2, and 4.1</i>	Photo: Spelunking	Talking About Space Travel: <i>Dē itineribus in intermundiis faciendis</i> <i>Standards 1.1, 1.2, 3.1, 3.2, and 4.2</i>
Science Fiction: Holberg <i>Standards 1.1, 1.2, 3.1, 5.1, and 5.2</i>	Uses of the Gerund	Verbals: Declension of the Gerund	Art: Statue of Ludvig Holberg, Copenhagen, Denmark	
Adapted Holberg: <i>Dē itinere subterrāneō</i>	Verbals: Gerundives	Verbals: Gerundives	Photo: Forest	
Classical Unadapted Latin: Mark Antony in Exile While Enemies Prepare to Attack his Family <i>Standards 1.1, 1.2, 3.1, and 3.2</i> (nine lines)	Passive Periphrastic	Latin Exercises <i>Standards 1.1 and 1.2</i>	Photo: Tree	
	Dative of Agent	Derivatives Exercise <i>Standards 1.1 and 4.1</i>	Photo: Harborside, Bergen, Norway	
			Photo: University of Copenhagen, Denmark	
			Photo: Dwarf galaxy	

Level 2 of *Latin for the New Millennium* includes three maps: Post-Antique Europe, the British Isles, and Columbus's Four Voyages.

An Historical Timeline places each of the authors whose Latin is read in Level 2 of *Latin for the New Millennium* in the writers' historical context.

Appendix D presents Latin grammar and syntax not traditionally presented in the first two years of Latin. Appendix D is intended to serve as a reference resource for students as they continue with Latin studies.

LEVEL 2

Unit 5 Review: Chapters 13–15

LATIN LITERATURE Adapted Reading Selection Literary Background Mirabile Auditū: Famous Sayings Unadapted Classical Latin Reading	MYTHOLOGY including Essays Latin Readings Artwork	CULTURAL INFORMATION including Modern World Connections
Review 5: Chapters 13-15	<i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, 3.2, 4.1, 4.2, 5.1 and 5.2</i>	
Vocabulary to Know Summary List	Essay: The Beginning of Rome: Aeneas, Romulus and Remus, Horatii and Curiatii, Mucius Scaevola, Cloelia, and Horatius Cocles <i>Standards 1.1, 1.2, 2.1, 2.2, 3.1, and 3.2</i>	Essay: The Scientific Revolution <i>Standards 3.1, 4.2, and 5.2</i>
Latin Exercises <i>Standards 1.1 and 1.2</i>	Art: Bernini Sculpture of Aeneas, Anchises, and Ascanius	Essay: Exploring the Development of the Sciences (Georgia Irby-Massie, The College of William and Mary) <i>Standards 3.1, 4.2, and 5.2</i>
Adapted Latin: Petrus Maffei: <i>Historiae Indicae</i>	Artifact: Stamp of Michelangelo’s Cumaean Sybil	Artifact: Chinese teacup and teapot
Adapted Latin: Antonius de Leeuwenhoek: <i>Epistulae</i>	Art: Statue of she-wolf, Siena, Italy	Artifact: Traditional Chinese tea ceremony
Phrases and Quotations: Early Modern and Medieval Latin Phrases and Terms Relevant to the Twenty-first Century <i>Standards 1.1, 1.2, 3.1, 3.2, 4.1, 4.2, 5.1, and 5.2</i>	Photo: Hospital, Isola Tiberina, Rome, Italy	Artifact: Reconstruction of Leeuwenhoek’s microscope
	Adapted Livy: <i>Ab urbe conditā: Sextus Tarquinius</i>	Art: Statue of Carl Linnaeus
		Photo: Euler’s number
		Art: Vesalius’ anatomical drawing
		Artifact: Drachma coin with Aristotle
		Photo: Pi
		Art: Engraving of Archimedes’s “Eureka” discovery
		Art: Relief of Alexander the Great on horseback
		Photo: Stadium at Olympia, Greece
		Architecture: Collegium Māius, Cracow, Poland
		Architecture: University of Padua, Italy
		Art: Sculpture of Copernicus, Olsztyn, Poland
		Art: Memorial to Kepler, Regensburg, Germany
		Art: Sculpture of Albert Einstein, Granada, Spain
		Artifact: Stamp honoring Descartes

Eisemann Communication collaborated in the creation of the standards correlations.

Additional Readings from Nepos

Appendices A, B, C, & D

LEVEL 2

LATIN PASSAGES		LATIN EXERCISES	CULTURAL MATERIAL	
Additional Readings from Nepos's <i>Life of Atticus</i> (Line count for reading)		<i>Standards 1.1, 1.2, 2.1, 3.1, and 3.2</i>		
1) The People over Fortune (14 lines)		Latin/English Dialogue		
2) The Ship of State (15 lines)		Antony Greets Atticus		Photo: Reconstructed Greek trireme
				Photo: The Forum Romanum, Rome, Italy
3) Skillful Navigation (13 lines)		Latin/English Dialogue		Photo: Television microphone
				Photo: Print journalist
4) Atticus and the Emperor's Best Friend (9 lines)		Latin/English Dialogue		Architecture: The Pantheon, Rome, Italy
5) Be It Ever So Humble, There Is No Place Like Home (15 lines)		Latin/English Dialogue		Architecture: Roman house, Ephesus, Turkey
				Artifact: Drachma coin with Aristotle
6) Like a True Epicurean (16 lines)		Latin Exercise		Art: Bust of Epicurus
7) Atticus and Cicero (14 lines)				Art: Bust of Cicero, Ulm, Germany
Adapted Cicero: <i>Epistulae Ad Atticum</i> 2.21 (6 lines)				
8) Atticus the Author (13 lines)		Latin Exercise		
9) Atticus, Friend of the Emperor (15 lines)		Latin Exercise		Artifact: Augustan coin
				Art: Prima Porta statue of Augustus
				Architecture: Forum of Augustus, Rome, Italy
LATIN LITERATURE Reading Selections Literary Background Memorabile Dictū: Famous Sayings	MORPHOLOGY and SYNTAX: LANGUAGE FACTS	MORPHOLOGY CHARTS, LATIN EXERCISES, DERIVATIVE EXERCISES	CULTURAL MATERIAL including Modern World Connections	ORAL LATIN
Appendix A	<i>Standard 3.2</i>			
		Historical Timeline		
Appendix B	<i>Standards 3.1, 3.2 and 4.1</i>			
		Grammatical Forms and Paradigms		
Appendix C	<i>Standards 3.1, 3.2 and 4.1</i>			
	Latin Syntax			
Appendix D	<i>Standards 3.1, 3.2 and 4.1</i>			
	Supplementary Grammar, Morphology, and Syntax			