GR 201 Beginning Greek Week 3 NAME / ὈNOMA ΣOY: ___________________________

MONDAY / ΔEYTERA

1. Chapter 5, Section 5.7 - Writing Practice

Write out the Greek text by hand, while saying the Greek aloud.

Check here when done ___

2. Chapter 5, Sections 5.1 and 5.2

A.
Write out the Present Indicative of εἰμι 5 times while saying it aloud

Remember to put a circumflex accent on εἶ

Check here when done ___

B.
Drill the Practice Sentences aloud until you can do them easily.

Check here when done ___

C.
Translate :

1. εἰμι ὁ Παυλος.

1.

2. ὁ Πετρος ἐστιν ἀποστολος.

2.

3. ὁ Ἰησους ἐστιν ὁ υἱος του θεου.

3.

4. εἶ ἀδελφος του Ἰακωβου ;

4.

5. oὐκ ἐσμεν δουλοι.

5.

6. He is a slave.

6.

7. They are not apostles.

7.

8. Are y'all brothers of Peter?

8.

9. We are in the world.

9.

10. The angels are in the heavens.

10.

3. Chapter 5, Section 5.3

A.
Drill the Practice Sentences aloud until you can do them easily.

Check here when done ___

B.
Translate :

1. oὐκ ἀποστολοι ἠσαν.

1.

2. ὁ Ἰωαννης ἠν ἀδελφος του Ἰακωβου.
2.

3. Παυλος ἀποστολος ἠν ;

3.

4. ὁ Πετρος και ὁ Ἀνδρεας ἠσαν ἀδελφοι.
4.

5. οἱ δουλοι ἐν τῳ οἰκῳ ἠσαν.

5.

6. The angels were not the house.

6.

7. Was the apostle in Paul's house?

7.

8. Andrew was the brother of Peter.
8.

9. The elders were in the heavens.

9.

10. Jesus was in the world, but now he is in the heavens.
10.

4. Chapter 5, Section 5.9
Add the vocabulary words to your stack of flash-cards.

Check here when done ___

Go through the stack once, Greek to English

Check here when done ___

Go through the stack once, English to Greek, if time permits

Check here when done ___

TUESDAY / TRITH
1. Chapter 5, Section 5.7 - Writing Practice

Write out the Greek text by hand, while saying the Greek aloud.

Check here when done ___

2. Chapter 5, Sections 5.4 & 5.5

What is a "copula" :

A sentence with a copulative verb does not have an "object" but a :

Write out the three guidelines for finding the Subject of a sentence with a copulative verb.

3. Chapter 5, Section 5.6

Read the sentences aloud in Greek, then translate them into English :

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

4. Vocabulary :

During the day, go through your Flashcards, Greek to English

Check here when done ___

During the day, go through your Flashcards, English to Greek

Check here when done ___

WEDNESDAY / TETAPTH
1. Chapter 5, Section 5.7 - Writing Practice

Write out the Greek text by hand, while saying the Greek aloud.

Check here when done ___

2. Chapter 5, Section 5.8

A.

 a) In your GNT (Greek New Testament) read Matt. 4:5-6a aloud several times. Check here when done ___

 b) Without referring to an English Bible, write out your translation of this passage :

 c) Now look at the passage in the King James' Version (KJV) of the Bible, and compare it to your translation.

 What corrections might you make to your translation :

 Are there any things you have a question about :

B.

 a) In your GNT read Revelation 1:8 aloud several times.

Check here when done ___

 b) Without referring to an English Bible, write out your translation of this passage :

 c) Now look at the passage in the KJV, and compare it to your translation.

 What corrections might you make to your translation :

 Are there any things you have a question about :

C.

 a) In your GNT read John 1:1-2 aloud several times.

Check here when done ___

 b) Without referring to an English Bible, write out your translation of this passage :

 c) Now look at the passage in the KJV, and compare it to your translation.

 What corrections might you make to your translation :

 Are there any things you have a question about :
3. Vocabulary :

During the day, go through your Flashcards, Greek to English

Check here when done ___

During the day, go through your Flashcards, English to Greek

Check here when done ___

THURSDAY / ΠEMΠTH
1. Chapter 6, Section 6.7 - Writing Practice

Write out the Greek text by hand, while saying the Greek aloud.

Check here when done ___

2. Vocabulary : Chapter 6, Section 6.9

Add the Vocabulary words to your set of Flashcards.

Check here when done ___

During the day, go through your Flashcards, Greek to English

Check here when done ___

During the day, go through your Flashcards, English to Greek

Check here when done ___

3. Chapter 6, Sections 6.1 - 6.4

Write out the Declension of ἐργον 5 times while saying it aloud.

Remember to put the iota subscript in the Dative singular.

Check here when done ___

What do you notice about the Nominative and Accusative of Neuter Nouns :

What should we remember about Neuter Plural subjects and the verbs they use :

Write out the Declension of το ἐργον 5 times while saying it aloud.

Check here when done ___

4. Chapter 6, Sections 6.3 and 6.4

A. Drill the Practice Sentences until you can do them easily.

Check here when done ___

B.
Translate :

1. το παιδιον βλεπει το βιβλιον.

1.

2. το παιδιον βλεπει το προβατον ;

2.

3. τα προβατα ἐν τῳ ἀγρῳ ἐστιν.

3.

4. οὐκ ἀναγινωσκω το βιβλιον.

4.

5. το παιδιον γραφει τους λογους των πρεσβυτερων ἐν τῳ βιβλιῳ.
5.

6. The child was not in the field.

6.

7. Was the book in the temple?

7.

8. The sheep (plural) do not see the child.
8.

9. The men accept the Gospel.

9.

10. The Sanhedrin was in the temple.
10.

5. Chapter 6, Section 6.5

A. Write out the Declension of αὐτο 5 times while saying it aloud.

Check here when done ___

What do you notice about the Nominative and Accusative Singular of αὐτο :

What should we remember when translating αὐτο in reference to a child or other person :

6. Chapter 6, Section 6.5

A. Drill the Practice Sentences until you can do them easily.

Check here when done ___

FRIDAY / ΠAPAΣKEYH

1. Chapter 6, Section 6.7 - Writing Practice

Write out the Greek text by hand, while saying the Greek aloud.

Check here when done ___

2. Chapter 6, Section 6.6 - Sentences for reading and translation - Read aloud and translate the sentences

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

3. Chapter 6, Section 6.8

 a) In your GNT, read John 2:13-15 aloud several times.

Check here when done ___

 b) Without referring to an English Bible, write out your translation of this passage :

 c) Now look at the passage in the KJV, and compare it to your translation.

 What corrections might you make to your translation :

 Are there any things you have a question about :
4. Vocabulary :

During the day, go through your Flashcards, Greek to English

Check here when done ___

During the day, go through your Flashcards, English to Greek

Check here when done ___

5. Review and Consolidation :

1. Review the Vocabularies for all previous chapters

Check here when done __

3. Review all previous chapters

Check here when done __

Make a note here of any questions you may have :

