HUM / REL 293 Beginning Latin Week 7 NAME (Anglica) ______________________

NŌMEN (Latīna)

MONDAY

A.1. Cambridge Course, Stage 6, paginae 104-105 - trānsfer sententiās Latīnās in Anglicam.

Some of the words come from previous chapters.

i. The friend was visiting Caecilius.

ii. Caecilius was visiting the friend.

iii. Caecilius was waiting for the friend.

iv. The friend was waiting for Caecilius.

v. He entered the house.

vi. He greeted the friend.

vii. He greeted Quintus.

viii. The friend was dining with Quintus.

ix. The old man praised the supper (meal, dinner).

x. The young man inspected the goblet.

xi. The son tasted the wine.

xii. The father drained (drank up) the goblet, then he told a story.

xiii. The woman applauded. "Great!" she said.

xiv. The friends were drinking very good wine.

xv. At last they got up.

xvi. The slaves were standing in the hall.

xvii. The slave was standing in the hall.

xviii. The slaves opened the door.

xix. The friends said "Goodbye".

xx. The friend left the house.

A.2. Cambridge Course, Stage 6, pagina 106 - "fābula mīrābilis"

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.3. Cambridge Course, Stage 6, pagina 107 - About the Language I - Sentences D 1-5

scrībe et dīce sententiās Latīnās, et trānsfer in Anglicam

 D1.

 D2.

 D3.

 D4.

 D5.

B. Wheelock, caput 6, pagina 48, trānsfer sententiās Latinās in Anglicam

Remember, forms of "sum, esse, fuī, futūrum" do not need to go at the end of the sentence -

they can go where English would use forms of "to be". e.g. ego sum in villā.

i. I shall be in the hall (atrium).

ii. You (singular) will be in the forum.

iii. He will be in the shop/tavern.

iv. The dog will be in the street.

v. We shall be in the house.

vi. Y'all will be in the garden.

vii. The father and the son will be in the study/office.

viii. I was with a farmer.

ix. You (sing.) were in the kitchen.

x. Where was Mary (Maria)?

xi. What was on the table?

xii. Who was in the law-court?

xiii. The maidservant was beautiful.

xiv. The barber was in the shop.

xv. We were busy.

xvi. Y'all were terrified.

xvii. They were not ready.

xviii. The actors were on the stage.

xix. The old men were not in the dining room.

xx. The girls were not beautiful.

C. Grote's Notes, for Wheelock, chapter 6, Download, print out, and read.

Any questions on the grammar ? _________

D. Wheelock, caput 6, pagina 49-50 Add the Vocabulary to your stack of flash-cards.

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

TUESDAY

A.1. Cambridge Course, Stage 6, paginae 108-9 - "Decēns"

scrībe et dīce fābulam Latīnam, et trānsfer in Anglicam

LATĪNA :

ANGLICA :

B. Wheelock, caput 6, pagina 49 - trānsfer sententiās in Latīnam :

i. The slave is able to work in the garden.

ii. The maidservant is able to cook dinner.

iii. The boy can (is able to) read the book.

iv. I can carry the wine.

v. You (singular) can learn Latin.

vi. We can't (are not able to) see the house.

vii. You (plural) can't buy the slave.

viii. The girls can sing in the street.

ix. I shall be able to save my money.

x. The artist was able to paint a lion.

C. Prof. Mark Damen's Notes, for Wheelock, chapter 6
Any questions? _________

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

WEDNESDAY

A.1. Cambridge Course, Stage 6, paginae 108-9, "post cēnam"

scrībe et dīce fābulam Latīnam, et trānsfer in Anglicam

LATĪNA :

ANGLICA :

A.2. Cambridge Course, Stage 6, paginae 111-112, Practicing the Language, exercitātiōnēs A, B et C.

scrībe et trānsfer sententiās A et B. complē exercitationē C

 A1.

 A2.

 A3.

 A4.

 A5.

 A6.

 A7.

 B1.

 B2.

 B3.

 B4.

 B5.

 B6.

 B7.

 C

Present

Perfect

B. Wheelock, caput 6, paginae 51 - "Exercitātiōnēs"

 scrībe et dīce sententiās Latīnās 1-10, et trānsfer in Anglicam. You do not need to do sentences 11-14.

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

 10.

C. Resources for Wheelock, Chapter 6 - Prof. Marchesi's Vocabulary Drill

Is the vocabulary getting easier to learn :

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

THURSDAY

A. Cambridge Course, Stage 6, pagina 113 - "animal fērox"

scrībe et dīce fābulam Latīnam, et trānsfer in Anglicam

LATĪNA :

ANGLICA :

B. Wheelock, caput 6, paginae 51-52 - "sententiae antīquae"
scrībe et dīce sententiās Latīnās, et trānsfer in Anglicam

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

 10.

C. Resources for Wheelock, Chapter 6

Which drills did you try ________________

Which drill helped the most ____________

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

FRIDAY

A.1. Cambridge Course, Stage 6, paginae 114-120 - "Metella et Melissa"

scrībe et dīce fābulam Latīnam, et trānsfer in Anglicam

LATĪNA :

ANGLICA :

A.2. hodiē or heri ? - Add the correct word to the sentences, and then translate

Hint - if the verb is in a past tense, use "heri" (yesterday); if the verb is in the present, use hodiē (today) hodiē comes from "hoc diē" (this day)

eg. i. coquus cēnam parāvit.

heri coquus cēnam parāvit
Yesterday the cook prepared dinner.

ii. amīcī in hortō sedent.

iii. omnēs spectātōrēs valdē plausērunt.

iv. senex multam pecūniam nōn habuit.

v. ingēns turba ad theātrum prōcessit.

vi. canēs leōnem nōn petunt.

vii. īnfans in cuniculō dormiēbat.

viii. fūr tacitē intrāvit quod canēs aderant.

ix. centuriō hihil audit.

x. dominus surgit quod amīcī intrant.

B.1. Wheelock, caput 6, pagina 52 - the couplet (disticon) "I do not love thee . . .",
scrībe et dīce distichon Latīnum, et trānsfer in Anglicam

LATĪNA :

ANGLICA :

B.1.b amābatne Martiālis Sabidium? (respondē in Latīnā)

B. 2. Wheelock, caput 6, paginae 52-53 - the passage by Livy.

scrībe et dīce textum Latīnum, et trānsfer in Anglicam

LATĪNA :

ANGLICA :

B.3. Wheelock, caput 6, pagina 54 -

give the Latin and English meanings of the following abbreviations :

i. etc.

ii. et al.

iii. e.g.

iv. cf.

v. cp.

vi. v.i.

vii. v.s.

viii. n.b.

ix. i.e.

x. ibid.

C. Resources for Wheelock, Chapter 6

Which drills did you try ________________

Which drill helped the most ____________

D.1. Go through your main stack of Flashcards during the day, check here when done

D.2. Go through your secondary stack of Flashcards during the day, check here when done ___________

Move ones with which you are familiar from the main stack to the secondary stack.

If you forgot any of the secondary stack, put them back in the main stack for another week.

Review and Consolidation :

 Check below when completed

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

Do each task 5 times

1. Write out the present of sum

__ __ __ __ __

2. Write out the future of sum

__ __ __ __ __

3. Write out the imperfect of sum

__ __ __ __ __

1. Write out the present of possum

__ __ __ __ __

2. Write out the future of possum

__ __ __ __ __

3. Write out the imperfect of possum

__ __ __ __ __

