

293. Note that **hic** is here long only by position; it means here *this man* or *one man*. This is a favorite characteristic of Ovid: a list of examples, so note **ille** (295) and **hic** (296).

294. **illic** (adv.) – *there*; remember what was said about **-inc** in 269. The idea of place in which is conveyed by **-ic**. Hmmm! Check 276.

296. **summa ulmo** - remember that all trees are feminine.

297. **viridi** - modifies what word? It is a 3rd declension adjective.

298. Note arrangement of words in line. What words go together?

299. **carpsere** - archaic perfect again. Note that before the **-ere** there is an **s**, **u**, **v**, or **x** almost every time. From here to 308 we have another list, this one from the animal kingdom.

300. Note arrangement of words in line. What words go together?

301. How many direct objects are in this line?

303. **ramis** - check the verb to get the case and reason.

304. **nat** - do you know any other single letter stems? Give it a thought and speak out. CLUES!

305. Supply **sunt** with **vires**; **apro** is what case and reason then?

All is sea, I. 291 - Ludovico Dolce, 1558

306. **ablato** - the participle is used as an adjective here. Also note the arrangement of words again. What words go together?

307. What form is **quaesitis**? Hmm! **ubi** - introduces a relative clause here. What's its antecedent?

308. Look back at 291 for help with **mare**. Also, what words go together?

310. Note the arrangement of words again. Which pair of words has to be nominative and make sense as the subject?

311. **quibus** - its antecedent is **illos** in the next line.

312. What words go together? What's the best translation for **longa** here?

The Flood carries away all the people, I. 286-287 - Virgil Solis, Edition 1581

Swimming Nereids - Arnold Böcklin, 1886

Occupat hic collem, cumba sedet alter adunca
 et dicit remos illic, ubi nuper arabat:
 ille supra segetes aut mersae culmina villae
 navigat, hic summa pisces deprendit in ulmo.
 Figitur in viridi, si fors tulit, ancora prato,
 aut subiecta terunt curvae vineta carinae;
 et, modo qua graciles gramen carpsere capellae,
 nunc ibi deformes ponunt sua corpora phocae.
 Mirantur sub aqua lucos urbesque domosque
 Nereides, silvasque tenent delphines et altis
 incursant ramis agitataque robora pulsant.
 Nat lupus inter oves, fulvos vehit unda leones,
 unda vehit tigres; nec vires fulminis apro,
 crura nec ablato prosunt velocia cervo,
 quae sitisque diu terris, ubi sistere possit,
 in mare lassatis volucris vaga decidit alis.
 Obruerat tumulos inmensa licentia ponti,
 pulsabantque novi montana cacumina fluctus.
 Maxima pars unda rapitur; quibus unda pepercit,
 illos longa domant inopi ieunia victu.

295

300

305

310

293. collis, collis (f) - **hill**
 cumba, ae - **small boat, skiff**
 aduncus, a, um - **curved**
294. remus, i - **oar***
 illic (adv.) - **there**
 aro(1) - **plow***
295. supra (prep. with acc.) - **over, above**
 mergo, mergere, mersi, mersus - **immerse, submerge**
296. depre(nd)o, deprendere, depensi, deprensus - **catch**
 ulmus, i (f) - **elm tree**
297. figo, figere, fixi, fixus - **plant, fix in***
 viridis, e (adj.) - **green**
 fors, fortis (f) - **chance***
- ancora, ae - **anchor**
 pratum, i - **meadow**
298. subiectus, a, um - **beneath** (literally, lying below)
 tero, terere, trivi, tritus - **rub, brush against**
 vinetum, i - **vine, vineyard**
 carina, ae - **keel of a ship; ship***
299. modo (adv.) - **recently**
 gracilis, e - **graceful**
 gramen, graminis (n) - **grass**
 carpo, carpere, carpsi, carptus - **seize, pluck*** (here, feed on)
 capella, ae - **she-goat**
300. deformis, e - **ugly, shapeless**
 phoca, ae - **seal, sea-calf**
301. lucus, i - **grove***
302. Nereides, um - **sea-nymphs, daughters of Nereus** (old man of the sea)
 delphin, delphinis (m) - **dolphin**
303. incurso (1) - **run against violently**
 ramus, i - **branch***
 agito (1) - **stir, shake**
 robur, roboris (n) - **oak; strength***
 pulso (1) - **beat, knock at**
304. no, nare, navi, natus (1) - **swim**
 fulvus, a, um - **tawny, yellow***
305. aper, apri - **boar***
306. crus, cruris (n) - **leg**
 ablato from ab-fero (cf. aufero)
- prosum, proesse, profui - **be of use to, benefit**
 cervus, i - **deer**
307. sisto, sistere, stiti, status - **stand, come to rest**
308. lassatus, a, um - **tired**
 volucris, is (f) - **bird**
 vagus, a, um - **wandering**
 decido, decidere, decidi - **fall down**
309. obruo, obruere - **overthrow**
 tumulus, i - **hill, funeral mound**
 licentia, ae - **freedom, unrestrained license**
310. montanus, a, um - **mountain** (as an adjective)
 cacumen, cacuminis (n) - **peak***
311. parco, parcere, pepercit (with dative) - **spare***
312. domo, domare, domui, dominus - **overcome, tame, dominate**
- inops, inopis (adj.) - **needy, poor**
 ieinium, i - **fasting, hunger**
 victus, us - **food, victuals***