HUM / REL 293  Beginning Latin    Week 5     NAME  (Anglica)  ______________________ 

NŌMEN  (Latīna)
_____________________

MONDAY 

A.  Cambridge Course, Stage 5, paginae 70-73 : trānsfer in Latīnam : 

You may have to refer back to previous vocabularies.

   i. 
The dog is on the table.

   ii.   
The dogs are in the street.

   iii.    
The slave is in the hall (atrium).

   iv.    
The slaves are in the garden.

   v.     
The girl is in the lavatory (rest-room).

   vi.    
The girls are in the kitchen.

   vii.   
The boy is in the bedroom.

   viii.  
The boys are in the dining-room.

   ix.    
The merchant is in the study.

   x.     
The merchants are in the law-court.

   xi.    
The old man is in the shop.

   xii.   
The old men are in the house.

   xiii.  
The spectator is sitting in a chair.

   xiv. 
The spectators sit in the theater.

   xv.  
The actor stands on the stage.

   xvi. 
The actors are standing on the stage.

   xvii.
The woman is sleeping in the bedroom.

   xviii.
The women are sitting on the couch.

   xix. 
The young man is applauding in the theater.

   xx. 
The young men sing in the forum.

B.  Wheelock, caput 4, paginae  24-36  - Dēclīnā in Latīnā
Complete the tables, saying the words and thinking of their meaning as you write them

Some of the words are from the Cambridge Course

	Case
	great gift
	small office/study
	good business
	new hall/atrium

	Sing
	Nom
	dōnum  magnum
	tablīnum parvum
	negotium bonum
	ātrium novum

	
	Gen
	
	
	
	

	
	Dat
	
	
	
	

	
	Acc
	
	
	
	

	
	Abl
	
	
	
	

	
	Voc
	
	
	
	

	
	
	
	
	
	

	Plur
	Nom
	
	
	
	

	
	Gen
	
	
	
	

	
	Dat
	
	
	
	

	
	Acc
	
	
	
	

	
	Abl
	
	
	
	

	
	Voc
	
	
	
	


C.  Grote's Notes,  for Wheelock, chapter 4, Download, print out, and read. 


Any questions on the grammar ?   _________

D.  Vocabulary, Wheelock, paginae  35-36  :

Add the Vocabulary on pages 35-36 to your stack of flash-cards.  

It is probably time to take out the words you know well, and put them in a secondary stack, to go through just once a week.

Go through your Vocabulary Flashcards during the day, check here when done
_______

TUESDAY

A.1.  Cambridge Course, Stage 5, pagina 74 -  "āctōrēs"  - 

Write out the passage in Latin, saying the words aloud, and then write out the English translation.
scrībe et dīce fābulam Latīnam, et trānsfer in Anglicam

LATĪNA : 

ANGLICA : 

A.2. Cambridge Course, Stage 5, pagina 76 "About the Language" - exercitātiō "E"
Write out the sentences in section E, saying the words aloud, and then write out the translations.

scrībe et dīce sententiās  Latīnās, et trānsfer in Anglicam

 E1. 

 E2. 

 E3. 

 E4. 

 E5. 

 E6. 

B.  Wheelock, caput 4, paginae 34-35 : trānsfer sententiās Anglicās in Latīnam

   i.  
Caecilius is the father of Quintus.


   ii.     
Quintus is the son of Metella.


   iii.    
Cerberus is Quintus' dog.   (the dog of Quintus)


   iv.    
Clemens is Caecilius' slave.


   v.     
Clemens is anxious.


   vi.    
The girls ought to be good.


   vii.   
You (singular) are a Roman (gal).


   viii.  
You are Romans (guys).


   ix.   
He is great.


   x.   
They are drunk.


   xi.   
We are good students.


   xii. 
I am not a slave. (if you're a guy)  I am not a maidservant (if you're a gal)

   xiii. 
They often praise the good women.


   xiv. 
They do not praise the bad (guys).


   xv.  
Many (guys) are thinking about the danger.


   xvi. 
Few (gals) are stupid (foolish).


   xvii.
The boys do not love bad things.


   xviii.
The girl does not love bad things.


   xix.
He praises the good (gal).


   xx.  
We do not praise the foolish women.


C.  Prof. Mark Damen's Notes,  for Wheelock, chapter 4


Any questions?   _________

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

WEDNESDAY

A.1,  Cambridge Course, Stage 5, pagina 77 -  "Poppaea" 

scrībe et dīce fābulam Latīnam, et trānsfer in Anglicam

Write out the passage in Latin, saying the words aloud, and then write out the English translation.

LATĪNA : 

ANGLICA : 

A.2.  Cambridge Course, Stage 5, pagina 78 "Practicing the Language" - 

- exercitātiōnēs A, B, et C -  scrībe et dīce sententiās  Latīnās, et trānsfer in Anglicam

Write out exercises A, B, & C, saying the Latin aloud.

  A1.  

  A2.  

  A3.  

  A4.  

  A6.  

  B1.  

  B2.  

  B3.  

  B4.  

  B5.  

  B6.  

  C1.  

  C2.  

  C3.  

  C4.  

  C5.  

  C6.  

B.  Wheelock, caput 4, pagina 37 - scrībe et dīce sententiās  Latīnās, et trānsfer in Anglicam

Write out, saying the words aloud, and translate the "exercitātiōnēs".


You do not need to write out the English of sentences 9-12, just give the Latin. 

Sentence 11 is tricky - the daughters and sons are "of great men and of great women" 

(use substantive adjectives for "of great men and women")

1.  

2.    

3.  

4.  

5.  

6.  

7.  

8.  

9.   You (sg.) are in great danger.

10. My son's opinions are often foolish.

11. The daughters and sons of great men and women are not always great.

12. Without wisdom, the sailors' good fortune is nothing and they are paying the penalty.

C.  Resources for Wheelock, Chapter 4 - Prof. Marchesi's Vocabulary Drill


Did you get more than 50% correct  ___________


Between 50% and 70%  _____________


Between 70% and 90%  _____________


More than 90% _____________

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

THURSDAY

A.  Cambridge Course, Stage 5, pagina 80 - "in theātrō" 

    scrībe et dīce fābulam Latīnam, et trānsfer in Anglicam

    Write out the passage in Latin, saying the words aloud, and then write out the English translation.
LATĪNA : 

ANGLICA : 

B.  Wheelock, caput 4, pagina 37 - "sententiae  antīquae"
scrībe et dīce sententiās  Latīnās, et trānsfer in Anglicam

Write out, saying the words aloud, and translate the sentences into English.

1.   

2.   

3.   

4.   

5.   

6.   

7.   

8.   

9.   

10. 

11. 

12. 

13. 

14. 

C.  Resources for Wheelock, Chapter 4 


Which drills did you try ________________


Which drills did you like best  ____________

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

FRIDAY


A.  Cambridge Course, Stage 5, pagina 85, Word Study - exercise A, write out the English word matching each definition, then write out the related Latin word and its meaning.

B.  Wheelock, caput 4, pagina 38 - "The rarity of friendship"

scrībe et dīce fābulam Latīnam, et trānsfer in Anglicam

    
Write out the passage in Latin, saying the words aloud, and then write out the English translation.
LATĪNA : 

ANGLICA : 

C.  Resources for Wheelock, Chapter 4 


Which drills did you try ________________


Which drills did you like best  ____________

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

Review and Consolidation :


       Check below when completed

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

Download the Practice Sheet for Adjectives and write out the full declension (Masculine, Feminine, and Neuter) of five adjectives of your choice.


   
__   __   __   __  __

