REL / HUM 293 Beginning Latin Week 3 NAME (Anglica) ______________________

PRAENŌMEN (Latīna)

MONDAY

A. Cambridge Course, Stage 3 - "in forō", pagina 36 -

scrībe et dīce fābulam Latīnam, et trānsfer in Anglicam

LATĪNA :

ANGLICA :

B. Wheelock, caput 2, paginae 12-15
i. If a noun is in the nominative case, what part of the sentence is it

ii. Which case is used for the Direct Object

iii. Which case is used to show possession (equivalent to English apostrophe s)

iv. Which case is used for the Indirect Object (to, for something)

v. Which case is used for "by, with, from, in, on" something

vi. Which case is used when addressing someone ("Hi, Guys!", "Hey, You!")

C. Grote's Notes, for Wheelock, chapter 2, Download, print out, and read.

do the notes help you
?

Yes ___
No ___

D.1. Vocabulary, Wheelock, paginae 16-18 :

Add the Vocabulary on pages 17-18 to your stack of flash-cards.

When writing out nouns, give the Nominative Singular, the Genitive Singular ending, and show the gender by m., f., or n. - see the way most of the nouns are listed in Wheelock's vocabulary.

When writing out prepositions, it is a good idea to write out the "case they govern" (what case they make the noun take) and then the meaning.

e.g. sine
prep. + abl.
without

D.2. Vocabulary
Go through your Vocabulary Flashcards during the day, check here when done

TUESDAY

A. Cambridge Course, Stage 3, - "pictor", pagina 37 -

scrībe et dīce fābulam Latīnam, et trānsfer in Anglicam

LATĪNA :

ANGLICA :

B. Wheelock, caput 2, paginae 14-15 - Dēclīnā in Latīnā
Complete the table, saying the words and thinking of their meaning as you write them

	Case
	big door
	
	
	
	

	Singular
	Nom.
	porta magna
	ancilla pulchra
	culina
	taberna
	toga

	
	Gen.
	
	
	
	
	

	
	Dat.
	
	
	
	
	

	
	Acc.
	
	
	
	
	

	
	Abl,
	
	
	
	
	

	
	Voc
	
	
	
	
	

	
	
	
	
	
	
	

	Plural
	Nom.
	
	
	
	
	

	
	Gen.
	
	
	
	
	

	
	Dat.
	
	
	
	
	

	
	Acc.
	
	
	
	
	

	
	Abl,
	
	
	
	
	

	
	Voc
	
	
	
	
	

C. Prof. Mark Damen's Notes for Wheelock, chapter 2 - Download, print out, and read.

do the notes help you
?

Yes ___
No ___

D. Vocabulary :
Go through your Vocabulary Flashcards during the day, check here when done

WEDNESDAY

A. Cambridge Course, Stage 3 - "tōnsor" , paginae 38-39 -

scrībe et dīce fābulam Latīnam, et trānsfer in Anglicam

LATĪNA :

ANGLICA :

B. Wheelock, caput 2, pagina 16 - Dēclīnā in Latīnā
Complete the table, saying the words and thinking of their meaning as you write them

	Case
	
	
	
	inhabitant
	

	Singular
	Nom.
	poēta
	agricola
	nauta
	incola
	pīrāta

	
	Gen.
	
	
	
	
	

	
	Dat.
	
	
	
	
	

	
	Acc.
	
	
	
	
	

	
	Abl,
	
	
	
	
	

	
	Voc
	
	
	
	
	

	
	
	
	
	
	
	

	Plural
	Nom.
	
	
	
	
	

	
	Gen.
	
	
	
	
	

	
	Dat.
	
	
	
	
	

	
	Acc.
	
	
	
	
	

	
	Abl,
	
	
	
	
	

	
	Voc
	
	
	
	
	

C. From the Resource Links for Wheelock, chapter 2, try some of Prof. Marchesi's drills

(include the Vocabulary drill)

Which drill did you like most ? __________

D. Vocabulary :
Go through your Vocabulary Flashcards during the day, check here when done

THURSDAY

A. Cambridge Course, Stage 3 - "vēnālīcius", pagina 40 -

scrībe et dīce fābulam Latīnam, et trānsfer in Anglicam

LATĪNA :

ANGLICA :

B. Wheelock, caput 2 - Sententiae Antīquae, pagina 19
scrībe et dīce sententiās Latīnās, et trānsfer in Anglicam

Write out, saying the words aloud, and translate the sentences on page 19

You do not need to write out the English of sentences 16-20, just your Latin translation.

1.

2.

3.

4.

5.

6.

7.

8.

9.

 10.

 11.

 12.

 13.

 14.

 15.

 16. The girls save the poet's life.

 17. Without philosophy we often go astray and pay the penalty.

 18. If your land is strong, nothing terrifies the sailors and you ought to praise your great fortune.

 19. We often see the penalty of anger.

 20. The ancient gate is large.

C. From the Resource Links for Wheelock, chapter 2, try some of the U. of N. Carolina drills

Which drill did you like most ? __________

D. Vocabulary :
Go through your Vocabulary Flashcards during the day, check here when done

FRIDAY

A.1. Cambridge Course, Stage 3 - "About the Language" , pagina 41 - and the list of names in the course notes, translate trānsfer in Latinam :
i. Paul praises Mary.

ii. Mary warns Martha.

iii. Martha sees Peter.

iv. Peter calls Anthony.

v. Antonio and Sergio blame Julie.

vi. Julie and Eve love Claud.

vii. Claud and Emil avoid Olivia.

viii. Olivia and Rose kiss Timothy.

A.2. Cambridge Course, Stage 3 - "Practicing the Language", pagina 42, -

scrībe exercitātiōnēs A et C - Write out exercises A & C

 A.1

 A.2

 A.3

 A.4

 A.5

 C.1

 C.2

 C.3

 C.4

 C.5

 C.6

 C.7

 C.8

A3. Cambridge Course, Stage 3. This week's Question Words are

quis - who? quem - whom? quālis / quālem - what sort of? quid - what ? ubi - where?

Answer the following questions in Latin, then translate them into English. Write complete sentences for your answers. Remember that adjectives have to agree with the nouns they describe.

Responde in Latinā. Respondē in tōtā sententiā ("Answer in complete sentences")
i. ubi est Syphāx?

ii. quālis mercātor est Syphāx?

iii. quālem ancillam Syphāx vēndit?

iv. ubi Celer pingit?

v. quid Celer pingit?

vi. quālem leōnem Celer pingit?

v. quem Metella laudat?

vi. quis Metellam salutat?

v. quālis puella est Melissa?

vi. quālem versum poēta in tabernā recitat?

B.1. Wheelock, caput 2 - "Catullus bids his girlfriend Farewell", pagina 20 -

scrībe et dīce in Latīnā, et trānsfer in Anglicam

LATĪNA :

ANGLICA :

B.2. Wheelock, caput 2 - Etymology, paginae 21 - 22 :

Write the meaning of the English word, the Latin word, and the meaning of the Latin word.

i. volatile -

ii. venial -

iii. turbulent -

iv. insane -

v. tenet -

vi. creature -

vii. nullify -

viii. concatenation -

ix. onerous -

x. rotary -

xi. obdurate -

B.3. Wheelock, caput 2 - "Latīna est gaudium", pagina 22 :

Responde in Latinā. Respondē in tōtā sententiā
(Complete the following conversation in Latin : Answer in complete sentences.

You may choose a Latin name for yourself, or turn your own name into a Latin form)

 1. Salvē, discipule/a !

 2. Quid est nōmen tibi?

 3. Quid agis hodiē?

 4. Valē !

C. From the Resource Links for Wheelock, chapter 2, try some of the U. of Victoria drills

Whose drills from this week do you like the most ? __________

D. Vocabulary :
Go through your Vocabulary Flashcards during the day, check here when done

E. Review and Consolidation :

 Check below when completed

Put a check in the columns at the right when you have completed each task :

Do each task 5 times
Downloads for Grammar drills are available from the Assignment Page.

1. Choose one -āre verb and write out the Present Active Indicative

__ __ __ __ __

2. Choose one -ēre verb and write out the Present Active Indicative

__ __ __ __ __

3. Choose one First Declension noun and write out its Declension

__ __ __ __ __

