

Imperium Practice Tests

© Julian Morgan 2013

Introduction

We all get better at things when we practise them. These tests are intended to allow you as a student to have a trial run, before something real happens in class, which may end up being graded in some way.

If you are using these tests, you should note:

- always give yourself a chance to succeed. There is no point in doing a test if you haven't learned the stuff first.
- given that these tests are being used for practice only, always check your own answers from the tables and SQN lists in your books.
- don't try to second-guess the process. Some of the questions here appear identically in the real tests, while others don't. Just because something appears in a practice test does not guarantee whether it will or won't be in the real thing.

Imperium Practice Tests

© Julian Morgan 2013

SQN 1 Test (10 marks)

Name:

soror, sororis, f	
mater, matris, f	
habito, habitare, habitavi, habitatum	
senator, senatoris, m	
wife (2 words, 1 letter)	
father (2 words, 1 letter)	
family (2 words, 1 letter)	
boy (2 words, 1 letter)	

Describe what is meant by a **declension**:

.....

.....

In the space below, copy out the table of **Genitive endings in vocabulary listings** as it appears in SQN Chapter 1.

Imperium Practice Tests

© Julian Morgan 2013

SQN 2 Test (10 marks)

Name:

asinus, asini, m	
culina, culinae, f	
puella, puellae, f	
sunt	
liber, liberi, m	
daughter (2 words, 1 letter)	
Italica (2 words, 1 letter)	
field (2 words, 1 letter)	
house (2 words, 1 letter)	
cat (2 words, 1 letter)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 3 Test (20 marks)

Name:

tristis, tristis, triste	
visito, visitare, visitavi, visitatum	
rideo, ridere, risi, risum	
mare, maris, n	
sto, stare, steti, statum	
I miss, long for (4 words)	
shade, shadow (2 words, 1 letter)	
I am silent (4 words)	
tired (3 words)	
I urge (3 words)	

What name is given to a thing which does the action of a verb?

.....
(1 mark)

What is a **conjugation**?

.....
(1 mark)

In the space below, write out the table you have learned, which appears in SQN 3 under the heading, **Endings of Verbs**.

(6 marks)

Sit tight, don't talk, and wait for the oral part of this test, which must be completed in less than 20 seconds. (2 marks)

Imperium Practice Tests

© Julian Morgan 2013

SQN 4 Test (10 marks)

Name:

habeo, habere, habui, habitum	
terreo, terrere, terrui, territum	
nihil	
laudo, laudare, laudavi, laudatum	
dear (3 words)	
nobody (2 words, 1 letter)	
I hold (4 words)	
I help (4 words)	

Describe what happens to an **Object** in English:

.....

.....

.....

(1 mark)

Explain what the abbreviation **AA** means.

.....

(1 mark)

Imperium Practice Tests

© Julian Morgan 2013

SQN 5 Verbs test (10 marks)

Name:

- You will find a table below, with four columns and nine rows. In the left column, write in the person endings in English (eg, they, we, infinitive, etc - but all in the correct places as found on page 32). Now insert all the endings for habeo, audio and sum.

(3 marks - zero tolerance for error)

- Translate these Latin forms into English.

habere
 regimus
 rege

(3 marks)

- Translate these into Latin.

you (pl) have
 rule! (plural)
 they hear

(3 marks)

- Sit tight, don't talk, and wait for the oral part of this test.

(1 mark)

Imperium Practice Tests

© Julian Morgan 2013

SQN 5 Vocab Test (10 marks)

Name:

femina, feminae, f	
curo, curare, curavi, curatum	
ianua, ianuae, f	
intro, intrare, intravi, intratum	
deinde	
I lead, bring (4 words)	
I order (4 words)	
also	
master (2 words, 1 letter)	
don't (2 words + something)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 6 Test (10 marks)

Name:

aperio, aperire, aperui, apertum	
imperator, imperatoris, m	
cibus, cibi, m	
taurus, tauri, m	
meus, mea, meum	
bear (2 words, 1 letter)	
I carry, bear (4 words)	
citizen (2 words, 1 letter)	
I show (4 words)	
I give (4 words)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 7 Test (10 marks)

Name:

pessimus, pessima, pessimum	
cubiculum, cubiculi, n	
celeriter	
vox, vocis, f	
I fall (4 words)	
at last	
horse (2 words, 1 letter)	
great(3 words)	

Describe what is done by the **Ablative**:

.....
(1 mark)

In the space below, draw and label the diagram you have learned to show which cases are taken by which sorts of preposition.

(1 mark)

Imperium Practice Tests

© Julian Morgan 2013

SQN 8 (10 marks)

Name:

- In the table below, write out the six cases in order, with an explanation of what each of them means. (3 marks)

Nominative					

- Now complete the following table in full. (4 marks)

Nominative Singular	puella (girl)	puer (boy)	civis (citizen)	nomen (name)
Nominative Plural				

- Give the following forms as required.

i) bellum – dative singular

ii) pater – ablative plural (2 marks)

- Sit tight, don't talk, and wait for the oral part of this test. (1 mark)

Imperium Practice Tests

© Julian Morgan 2013

SQN 9 Test (10 marks)

Name:

fractus, fracta, fractum	
stultus, stulta, stultum	
miser, misera, miserum	
magister, magistri, m	
ad + accusative	
it is necessary (2 words)	
I read (4 words)	
maidservant (2 words, 1 letter)	
I tell (4 words)	
upset (3 words)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 10 Test (10 marks)

Name:

vulneratus, vulnerata, vulneratum	
sed	
ave (s), avete (pl)	
quid agis/agitis?	
blood (2 words, 1 letter)	
much, many (3 words)	
I love (4 words)	
well	
I, me (5 words)	
you (s) (5 words)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 11 Verbs test (10 marks)

Name:

vocet	
audias	
sitis	
regamus	
habeatis	
you (s) may rule	
I may be	
let me have	
we should hear	
I should be	

Imperium Practice Tests

© Julian Morgan 2013

SQL 11 Vocabulary test (10 marks)

Name:

consilium, consilii, n	
absum, abesse, afui	
longus, longa, longum	
apertus, aperta, apertum	
navigo, navigare, navigavi, navigatum	
so that (+subjunctive)	
tomorrow	
ship (2 words, 1 letter)	
journey, way (2 words, 1 letter)	
I do, make (4 words)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 12 Test (10 marks)

Name:

deus, dei, m	
etiam	
imperium, imperii, n	
vir, viri, m	
insula, insulae, f	
oh dear	
work, project (2 words, 1 letter)	
king (2 words, 1 letter)	
peace (2 words, 1 letter)	
look	

Imperium Practice Tests

© Julian Morgan 2013

SQN 13 Test (10 marks)

Name:

se, sui, sibi, se	
lingua, linguae, f	
quomodo	
grammaticus, grammatici, m	
diligenter	
Senate House (2 words, 1 letter)	
if ... not, unless	
old man (2 words, 1 letter)	
I make a speech (2 words)	
I call (4 words)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 14 Vocabulary test (10 marks)

Name:

radix, radicis, f	
neglego, neglegere, neglexi, neglectum	
orthographia, orthographiae, f	
studeo, studere, studui	
scribo, scribere, scripsi, scriptum	
slug (2 words, 1 letter)	
I raise, take hold of (4 words)	
book (2 words, 1 letter)	
your (3 words)	
letter (2 words, 1 letter)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 14 Verbs test Version 1 (10 marks)

Name:

Translate the following into English, making quite clear you understand EXACTLY what is going on in the verb form given.

habeo	
vocamur	
sint	
audiunt	
vocatur	
habeamus	
regimus	
est	
audiuntur	
audiantur	

Imperium Practice Tests

© Julian Morgan 2013

SQN 14 Verbs test Version 2 (20 marks)

Name:

1 Write out the following, with all 6 endings. (5 marks)

voco active, indicative	habeo passive subjunctive	rego passive indicative	audio active subjunctive	sum active indicative

2 Identify all parts, eg, person (eg 1,2,3, sing/pl), voice (act/pass), mood (indic/subj) of the following. (5 marks)

voco	
auditis	
sit	
habeam	
regatur	

3 Translate into English, making clear your understanding of the grammar. (5 marks)

regunt	
sumus	
vocamur	
regar	
sint	

4 Translate into Latin. (5 marks)

you (pl) may have	
we are heard	
you (s) may be ruled	
they call	
I may be	

Imperium Practice Tests

© Julian Morgan 2013

SQL 15 Test

Name:

peto, petere, petivi, petitum	
sic	
solum	
deleo, delere, delevi, deletum	
nescio, nescire, nescivi, nescitum	
danger (2 words, 1 letter)	
wonderful (3 words)	
night (2 words, 1 letter)	
I break (4 words)	
home (= to home)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 16 Test

Name:

vulnero, vulnerare, vulneravi, vulneratum	
centum	
rapio, rapere, rapui, raptum	
quattuor	
vinum, vini, n	
one (3 words)	
I rise (4 words)	
thirty	
eight	
I cut (4 words)	

Imperium Practice Tests

© Julian Morgan 2013

	M						
Nom	is				unus		
							tria

3 Put the pronouns below into the case, number and gender given. (5 marks)

qui, quae, quod- acc, masc, sing

quidam, quaedam, quoddam - gen, pl, neut

ille, illa, illud - dat, masc, sing

idem, eadem, idem - gen, fem, pl

ipse, ipsa, ipsum - dat, fem, pl

4 Identify all parts of the following.
If there is more than one possible answer set, just give one which is correct. (5 marks)

ipsos

cuidam

quorum

istius

quis

Imperium Practice Tests

© Julian Morgan 2013

SQL 18 Test

Name:

geminus, gemina, geminum	
adeo, adire, adii, aditum	
custos, custodis, m	
nam	
miles, militis, m	
yes indeed (2 words)	
I walk (4 words)	
I go (4 words)	
good (3 words)	
second, one of two (3 words)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 19 Test

Name:

1 Complete the following vocabulary test as required. (10 marks)

genu, genus, n	
spiritus, spiritus, m	
facies, faciei, f	
fides, fidei, f	
gradus, gradus, m	
horn	
appearance	
verse	
senate	
attack	

2 In the table below, write out the nominative and genitive singular of all nouns, as shown in the table in SQN 19, in the following declensions:

ii) 2nd declension (include 3 nouns in your answer)

iii) 4th declension (include 2 nouns in your answer)

(2 marks)

	2 nd declension	4 th declension
Nominative		
Genitive		

3 Fill in all details below, so this replicates the whole case table as it appears in SQN 19.

(3 marks)

Nominative					

4 Say what you know about the gender of fourth declension nouns.

(1 mark)

Imperium Practice Tests

© Julian Morgan 2013

- 5 Fill in the table below. Complete the boxes at the top with declension number and gender, and fill in the case labels as they appear in SQN 19. (7 marks)

Nominative Singular	puella	puer	pater	mare	manus	dies
Nominative Plural						

- 6 Give forms of nouns as required. (10 marks)

puella – genitive plural	
asinus – vocative plural	
puer – dative singular	
res – ablative singular	
asinus – dative plural	
nomen – ablative singular	
genu – genitive plural	
pater – dative plural	
mare – ablative singular	
pater – nominative plural	

- 7 Complete the table, as you can see in the first example. If there is more than one correct answer, just give one. (7 marks)

rem	<i>5th</i>	<i>Acc</i>	<i>Sing</i>	<i>Fem</i>
puellas				
bellis				
patribus				
diem				
manus				
genua				
civi				

Imperium Practice Tests

© Julian Morgan 2013

SQL 20 Test

Name:

Complete the table below, inserting all missing parts.

(20 marks)

Normal word in Latin	Normal meaning in English	Comparative word in Latin	Comparative meaning in English	Superlative word in Latin	Superlative meaning in English
densus -a -um					
	beautiful				
			easier		
		melior -ior -ius			
				pessime	
				maxime	
	in a small way				
			for a longer time		
	often				
				plurimus -a -um	

Imperium Practice Tests

© Julian Morgan 2013

SQN 21 Test

Name:

1 Complete the following vocabulary test as required. (6 marks)

alii... alii...	
ac	
carmen, carminis, n	
fortune (2 words, 1 letter)	
I wait for (4 words)	
I decide (4 words)	

2 Translate the following forms into English, showing you have fully understood what they are and where they come from in Latin. (7 marks)

vis	
non velitis	
it	
posse	
fer	
potest	
mavult	

3 Put the following into Latin. (7 marks)

we go	
you (pl) want	
to prefer	
we may carry	
we may be able	
don't (plural – you need to give more than one part here)	
to carry	

Imperium Practice Tests

© Julian Morgan 2013

SQN 22 Test

Name:

1 Complete the following vowel chart as it appears in SQN 22. (4 marks)

Formations of active and passive endings				

2 Complete the following vocabulary test. (6 marks)

sine + ablative	
talis, talis, tale	
aufero, auferre, abstuli, ablatum	
so much, so great (3 words)	
I seek (4 words)	
none (3 words)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 23 Test

Name:

1 Complete the following vocabulary test. (10 marks)

gens, gentis, f	
iam (2 meanings)	
notus, nota, notum	
num	
puto, putare, putavi, putatum	
I mock (4 words)	
lucky, happy (3 words + something)	
care (2 words, 1 letter)	
person, human (2 words, 1 letter)	
neither... nor...	

Imperium Practice Tests

© Julian Morgan 2013

SQN 24 Test

Name:

1 Complete the following vocabulary test. (10 marks)

summus, summa, summum (2 meanings)	
circum + accusative	
perterritus, perterrita, perterritum	
opprimo, opprimere, oppressi, oppressum	
quot	
before, in front of (1 word + something)	
hostile, enemy (3 words)	
troops (2 words + letters)	
I conquer (4 words)	
after, when	

Imperium Practice Tests

© Julian Morgan 2013

SQN 25 Test

Name:

1 Complete the following vocabulary test. (10 marks)

intellego, intellegere, intellexi, intellectum	
quamquam	
panis, panis, m	
nonne...? (give full answer)	
portus, portus, m	
afterwards	
all (3 words)	
storm (2 words, 1 letter)	
clear (3 words)	
I thank you (3 words)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 26 Test (note that there are also two of these included in Book 3)

Name:

1 Complete the following vowel chart as it appears in SQN 26. (2 marks)

	Conjugation 1	Conjugation 2	Conjugation 3	Conjugation 4
Present Indicative				
Present Subjunctive				
Future Indicative				

2 Complete in full the table below. Make sure you include all 6 person endings. (6 marks)

voco present active subjunctive	sum imperfect active indicative	rego future active indicative	habeo pluperfect passive indicative	audio present passive indicative	sum perfect active indicative

3 Identify: person (1st sing/2nd sing/3rd sing/1st pl/2nd pl/3rd pl), tense (present, imperfect, perfect, pluperfect, future, future perfect) mood (indicative/subjunctive) and voice (active/passive) of: (12 marks)

	Person	Tense	Mood	Voice
vocatus est				
regant				
audientur				
audita erit				
vocaverint				
regunt				

4 Say what you can about the following forms. If you wish, you can translate them (12 marks)

- | | |
|-----------------|---------------------|
| i) regi | ii) rectum |
| iii) vocari | iv) vocatus |
| v) vocatus est | vi) habitum |
| vii) regendus | viii) habiturus |
| ix) fuisse | x) audiendus |
| xi) vocatum iri | xii) auditurus esse |

5 Translate the following verbs into English, indicating you clearly understand them. (8 marks)

- | | |
|--------------|--------------------|
| i) audiemur | ii) regeres |
| iii) habebit | iv) vocabantur |
| v) fuissemus | vi) habeant |
| vii) fuerit | viii) auditi erant |

Imperium Practice Tests

© Julian Morgan 2013

SQN 27 Test

Name:

1 Complete the following vocabulary test. (10 marks)

morior, mori, mortuus sum	
conor, conari, conatus sum	
audeo, audere, ausus sum	
primo	
egredior, egredi, egressus sum	
I remember (2 words)	
I drive (4 words)	
I follow (4 words)	
I become (4 words)	
I speak (4 words)	

Imperium Practice Tests

© Julian Morgan 2013

SQN 28 Test

Name:

1 Complete the following vocabulary test. (8 marks)

vehementer	
hortus, horti, m	
rumpo, rumpere, rupi, ruptum	
vultus, vultus, m	
villain, wretch (2 words, 1 letter)	
I set free, liberate (4 words)	
sign, standard (2 words, 1 letter)	
new (3 words)	

2 Fill in the table as you have learned it, from SQN 28. (2 marks)

	Real event	Unreal event
Future Tense		
Present Tense		
Past Tense		

Imperium Practice Tests

© Julian Morgan 2013

SQN 29 Test (Vocabulary)

Name:

1 Complete the following vocabulary test. (9 marks)

gladius, gladii, m	
ubi (2 meanings)	
murus, muri, m	
post + accusative	
neco, necare, necavi, necatum	
worried (3 words)	
I do not want (3 words)	
city (2 words, 1 letter)	
in order not to, lest	

2 Write out the rule you have learned, from SQN 29. (1 mark)

Imperium Practice Tests

© Julian Morgan 2013

SQN 29 Test (Nouns)

Name:

1 Fill in all details below, so this replicates the case table you have learned. (2 marks)

Nominative					

2 Fill in the table below. Complete the boxes at the top with declension number and gender, and fill in the case labels. (7 marks)

Nominative Singular	puella	asinus	pater	mare	manus	dies
Nominative Plural						

3 Give forms of nouns as required. (6 marks)

puella – genitive plural	
asinus – vocative plural	
puer – dative singular	
res – ablative singular	
asinus – dative plural	
nomen – ablative singular	

4 Complete the table, as you can see in the first example. If there is more than one correct answer, just give one. (5 marks)

rem	5th	Acc	Sing	Fem
puellas				
bellis				
patribus				
diem				
manus				

Imperium Practice Tests

© Julian Morgan 2013

SQN 30 Test

Name:

1 Complete the following vocabulary test. (10 marks)

de + ablative (2 distinct meanings)	
labor, labi, lapsus sum	
sentio, sentire, sensi, sensum	
verto, vertere, verti, versum	
iterum	
I am angry (4 words)	
I pass by (4 words)	
emperor (2 words, 1 letter)	
today	
last (3 words)	