Units 12–18 – Review of Syntax
1.)
Let us not offer ourselves to dangers without cause.
2.)
He is considering how much (of) crime was in that man.
3.)
With old age approaching, certain men become angrier because they were (allegedly) able to do more things many years before: there is more strength to young men than to old men (young men are stronger than old men).
4.)
The people do not know how to save their companions; never to any poor man was it spared by a commander (a commander never spared a poor man).
5.)
In those days there was no one who (was the kind of person who) preferred wealth to virtue.
6.)
What should we establish about the enjoyment of peace? Should we decide anything now, or should we wait until the legate should arrive?
7.)
It is (characteristic) of a great judge to decide in what way it is fitting that every man excel every man (how every man should be considered superior to every man).
8.)
I will bring it about that you understand what these men think about you.
9.)
For a very small time of life is sufficient for (the purpose of) living well and honorably.
10.)
About which type of death it is difficult with respect to speaking. (It is difficult to talk about this kind of death.)
11.)
I shut out these men whom you had sent to me for the purpose of greeting (me).
12.)
You live, and you live not for the purpose of setting aside your boldness, but for strengthening it.
13.)
O immortal gods, I myself will suffer many griefs, provided that by you the danger of this awful war is driven away.
14.)
There is no doubt that all of us are suffering many evils before that man is finally driven from the city.
15.)
We are afraid that there will not be many of those fighting remaining. However no one will be able to be hindered from doing what he thinks will be useful to the state.
16.)
You might obey one who asks better than one who commands.
17.)
He is sending a legate so that he (the legate) may seek that he be permitted to speak with y’all.
18.)
Are all of us who are involved in the state and in the dangers of life to seem of such a small mind (so small-minded) that we think that everything will die with us? For the soul is immortal; it will never die.
19.)
Since life without friends contains many fears, we ought to value friendships very greatly. Do not forget the words of that wise man: This kind of friendship among men, therefore, has such great opportunities, as great as I am scarcely able to speak of.
20.)
(Under the circumstances) When those men themselves had come, whom I had predicted would come to me at that (point of) time, I was very afraid.

21.)
He does not doubt that his mother will die.
22.)
He himself denies that (it will happen that) he is able to sell his farmhouse for a lot of money.
23.)
For how(ever) long there will be someone who (is the kind of person who) dares to defend you, you will live, and you will live in this fashion, as you live now, surrounded by many guards, so that you may not be able to excite yourself against the state.
24.)
For what (of) evil or (of) crime is either able to be done or to be thought of?
25.)
From these and these kinds of battles between us it was gone away. (We stopped fighting these and these kinds of battles between ourselves.)
26.)
The man who did a good deed for a deserving man received a good deed by doing it.
27.)
But how many do y’all think there were who (were the kind of people who) were not believing the things which I was reporting!

28.)
No matter how base (he is), (the man) who warns harms no one.
29.)
I believed these things about friendship so that I might say them.
30.)
No(thing of) evil or (of) crime is able to be thought about which (is the kind of thing that) that man did not do, is there?
31.)
What king was there ever, what people, who (were/was the kind of people/king who) did not employ the signs given by the gods? Not only in peace, but even much more in war, in which the danger was greater.

32.)
Bring it about that you come.
33.)
O wicked times! O lost state!
34.)
At that time, all things rushed to the worse (became worse), all men became worse than their ancestors.
35.)
Why am I now asking you that you come? I might not ask! Therefore, let me be without you!
36.)
After the working men fortified the walls of the town, one was wounded in his foot.
37.)
Although the inhabitants had praised the consul, nevertheless he was able to decide nothing on behalf of their safety.
38.)
He ran so as to see Caesar more quickly; he ran to where he might see Caesar; he ran for the sake of seeing Caesar.
39.)
I love this, the fact that I am able to go by the path which pleases me.
40.)
He is never able to deter me from saying these things.
41.)
It is so far from him that death be a bad thing that I fear that no other thing is good for the man. (He is so far from thinking that death is bad that I am afraid that nothing else is good for him.)
42.)
Whenever I begin to speak, I am afraid that while I am defending my people, I am not sparing your people.
43.)
I doubted whether I should buy these men for a lot of money or not.
44.)
I was affected with the greatest joy when I heard that you were made consul.
45.)
He is afraid that we will ask why the judge condemned him, right?
46.)
It is of importance to me that the same two men come.
47.)
Would that that man had led out all of his forces with himself!
48.)
I, queen, will never deny that you deserved these very many things which you are able to count out by speaking, nor will it disgust me to remember Dido while I myself am mindful of myself, while my soul rules these limbs.
49.)
While these things were being done, with all of our things (having been) occupied, those who were remaining in the fields went away.
