

Latin III Honors Summer Work 2020

There are two sections to the Latin III Honors Summer Work:

1. Grammar exercises
2. History assignment

In preparation for the continued practice of Latin grammar, you will need to complete exercises assigned through Magistrula. You should all already have Magistrula accounts; use this link to join the class and access the assignments:

<https://www.magistrula.com/enroll?course=roXpUmeeMPMMALHoMXyNlrfv>

You only have to do as many exercises as I ask, but remember I can see your practice record, and I will not count it if you did not at least try to translate the sentence.

Remember you can click the VOC button to display the vocabulary used in the sentence.

The exercises are as follows:

- 10 Indirect Statement translations
- 10 Ablative Absolute translations
- 10 Gerund and Gerundive translations
- 15 Subjunctive Sentences translations

You must also look through the history resources I have suggested and determine the significance of the listed dates in the history assignment.

All assignments are due the second time we meet in the fall.

You may email me at laura.hamilton@amityregion5.org over the summer if you have any problems with or questions about the work, though I may only respond intermittently. If you cannot enroll in the Magistrula class, please let me know as soon as possible so I can help you.

Also, if you are by chance looking for something to listen to on any long trips over the summer, or just because you're bored, I highly recommend Mike Duncan's *The History of Rome* podcast. I want to stress this is NOT an assignment, just a recommendation, but it's good background information.

Bonam aestatem habeas!

Resources for Roman History

<http://www.thelatinlibrary.com/historians/narrative/romanhistory.html>

Use this site first; it gives a general overview of Roman history and should help you establish a basic timeline. It does not give as much detail as the other sites.

<http://www.unrv.com/empire/roman-history.php>

This site is very readable but difficult to navigate; the links on the bottom of the first page get you to the intro pages of each topic, but there is no main menu. You need to click the “next” links at the bottom of the pages to see all the information about the topic.

<http://www.forumromanum.org/history/morey01.html>

Comprehensive outline of Roman history. Navigate using the links on the sidebar. This site will give a lot of information and is sometimes dense and difficult to read.

<http://www.kellscraft.com/romanhistorycontent.html>

Readable stories about Roman history with an informal tone.

Important Dates in the History of the Roman Republic

Below are listed several dates of importance in roman history. Please indicate what important event(s) occurred in each of the years (or set of years) listed below and why this event is significant in Roman history. Please use this sheet for your answers; each date should have no more than a few sentences of explanation. Use the resources listed on the previous page to complete this activity.

753 BC

509 BC

494 BC

450 BC

390 BC (387 BC)

270 BC

264-241 BC

218-202 BC

202 BC

149-146 BC

146 BC

133 BC

123 BC

90-88 BC

60 BC

48 BC

44 BC

43 BC

42 BC

31 BC

27 BC-14 CE