GR 201 Beginning Greek Week 12 NAME / ὈNOMA ΣOY: ___________________________

MONDAY / ΔEYTERA
1. Reading Practice

Read Matthew 6:9b-13 aloud from the GNT.

Check here when done ___

2. Chapter 23, Section 23.5 - Writing Practice

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

Check here when done ___

3. Chapter 23, Section 23.17

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 ___

4. Chapter 23, Sections 23.1 - 23.2

A. Write out the Present Indicative Passive of λυω 3 times while saying it aloud. Check here when done ___

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

Check here when done ___

5. Chapter 23, Section 23.3

Drill the Practice Sentences until you can do them easily.

Check here when done ___

6. Chapter 23, Section 23.4 - Sentences for reading and translation - Read aloud and translate the sentences

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

TUESDAY / TRITH
1. Reading Practice

Read Matthew 6:9b-13 aloud from the GNT.

Check here when done ___

2. Chapter 23, Section 23.5 - Writing Practice

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

Check here when done ___

3. Chapter 23, Section 23.6

 a) In your GNT, read Matt. 11:2 - 6 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 ___

WEDNESDAY / TETAPTH
1. Reading Practice

Read Matthew 6:9b-13 aloud from the GNT.

Check here when done ___

2. Chapter 24, Section 24.4 - Writing Practice

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

Check here when done ___

3. Chapter 24, Section 24.6

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 ___

4. Chapter 24, Sections 24.1 - 24.2

A.
Write out the full declension of διδομενος, -η, -ον once

Check here when done ___

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

Check here when done ___

5. Chapter 24, Section 24.3 - Sentences for reading and translation - Read aloud and translate the sentences

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

6. 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. Reading Practice

Read Matthew 6:9b-13 aloud from the GNT.

Check here when done ___

2. Chapter 24, Section 24.4 - Writing Practice

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

Check here when done ___

3. Chapter 24, Section 24.5

A.

 a) In your GNT, read Matt. 10:40-42 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 :

B.

 a) In your GNT, read Matt. 16:21-28 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 ___

FRIDAY / ΠAPAΣKEYH

Review and Translation

1. A. Review Chapter 5

Check here when done ___

 B. Translate :

1. οὑτος οὐκ ἠν ἐν τῳ οἰκῳ.

1.

2. αὑτη ἐστιν ἡ ἀδελφη του Λουκου.

2.

3. οὑτοι εἰσιν οἱ πρεσβυτεροι της ἐκκλησιας ;
3.

4. Nαι, ἠσαν μαθηται και νυν εἰσιν πρεσβυτεροι.
4.

2. A. Review Chapter 14

Check here when done ___

 B. Translate :

1. ὁ Ἡηρῳδης εἰπεν ὁτι ὁ Ἰωαννης προφητης ἐστιν. 1.

2. εἰπομεν λογους καλους ταις ἀδελφαις.

2.

3. A. Review Chapter 17

Check here when done ___

 B. Translate :

1. ὁ διδασκαλος ἠλθεν ἀπο της κωμης.

1.

2. ἠλθομεν περι τον ἱερον.

2.

4. A. Review Chapter 22

Check here when done ___

 B. Translate :

1. ἐρχομαι εἰς τον οἰκον.

1.

2. ἐρχομεθα συν τοις μαθηταις.

2.

3. ἀρχομαι διδασκειν τα παιδια.

3.

4. γινομαι μαθετης του κυριου.

4.

5. ὁ προφητης ἐγενετο κηρυσσων ἐν τῃ ἐρημῳ.
5.

5. 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 ___
